VASA TM X- 62,333 # COMPUTER PROGRAMS FOR ESTIMATING AIRCRAFT TAKEOFF AND LANDING PERFORMANCE Jeff V. Bowles and Thomas L. Galloway Ames Research Center Moffett Field, Calif. 94035 July 1973 (NASA-TM-X-62333) COMPUTER PROGRAMS FOR ESTIMATING AIRCRAFT TAKEOFF AND LANDING PERFORMANCE (NASA) 84 p HC \$7.25 CSCL 01C N74-16720 Unclas 29936 # ABSTRACT A set of computer programs has been developed to estimate the takeoff and landing maneuver of a given aircraft. The program is applicable to conventional, vectored lift and powered-lift concept aircraft. Portions of the program may also be used to evaluate the static performance of these types of aircraft. The aircraft is treated as a point mass confined to motion in a vertical plane, and rotational dynamics have been neglected. The required input is described and a sample case is presented. PRECEDING PAGE BLANK NOT FILMED # TABLE OF CONTENTS | | Page | | |----------------------------|------|--| | INTRODUCTION | iv | | | NOTATION | v | | | SUBROUTINES | | | | Subroutine TAKOFF | 1 | | | Program Inputs | 2 | | | Program Outputs | 6 | | | Subroutine LANDNG | 7 | | | Program Inputs | 8 | | | Subroutine ZERO | 13 | | | USER SUPPLIED SUBROUTINES | | | | Subroutine ARODYN | 16 | | | Subroutine ENGINE | 18 | | | REFERENCES | 20 | | | APPENDIX A - EQUATIONS | | | | APPENDIX B — SAMPLE CASE | | | | ADDENDIY C DDOCDAM LISTING | 27 | | THE REPORT OF THE PARTY # COMPUTER PROGRAMS FOR ESTIMATING AIRCRAFT TAKEOFF AND LANDING PERFORMANCE By Jeff V. Bowles and Thomas L. Galloway Ames Research Center, Moffett Field, Calif. 94035 #### INTRODUCTION A set of computer programs has been developed to estimate the takeoff and landing maneuver of a given aircraft. The program is applicable to conventional, vectored lift and powered-lift concept aircraft. Portions of the program may also be used to evaluate the static performance of these type aircraft. The aircraft is treated as a point mass confined to motion in a vertical plane, and the rotational dynamics have been neglected. The takeoff subroutines are a modification and simplification of an unpublished program by V. R. Corsiglia of Ames Research Center. The user is required to provide two subroutines which compute the total force coefficients along and normal to the flight path, and determine various required engine characteristics. This report describes the various subroutines and the required input, the equations used, and the computational techniques involved. Also included is a listing of the total program and an example case. # NOTATION | Symbol | Fortran Name | | | |------------------|------------------|---|--| | a _n | S(9) | - | acceleration normal to flight path (rad/sec^2) | | a _t | T(6), S(8) | - | acceleration along flight path (ft/sec^2) | | $c_{\mathbf{x}}$ | СХ | - | force coefficient along flight path | | Су | CY | - | force coefficient normal to flight path | | ENP | ENP | - | number of engines | | g | | - | acceleration due to gravity (ft/sec ²) | | h | HABS, S(7) | - | absolute altitude (ft) | | i _w | EYEW, EYEWNG | - | incidence of wing (deg) | | LF | XLF | - | load factor | | q | | - | dynamic pressure (1b/ft ²) | | R/C | S(11), ROC, RTCL | | rate of climb (ft/sec,fpm) | | s | SW, SWING | - | reference wing area (ft ²) | | T | THRUST | - | thrust, net or gross, per engine (1b) | | ٧ | T(4), S(4), VEL | - | aircraft velocity (ft/sec) | | $v_{\mathbf{x}}$ | S(10) | - | horizontal component of V (ft/sec) | | V _y | S(11) | - | vertical component of V (ft/sec) | | \mathbf{v}_{1} | V1 | - | engine failure speed, EAS (knots) | | v_{R} | VR | - | rotation speed, EAS (knots) | | W | W, WG | - | aircraft weight (1b) | | ${f w}_{f f}$ | .F, WFUEL | - | fuel flow (lb/hr) | | α | ALPHA | - | angle of attack (deg) | | Υ | S(5), GAMMA | - | flight path angle (rad, deg) | | ⁵ _F | DELFD | - | flap deflection (deg) | | δ _s | DELSPL | - | spoiler deflection (deg) | | θ | THETAF | - pitch attitude fuselage angle (deg) | |------------------|--------|--| | ν | ANGLE | - vectored thrust deflection angle (deg) | | ρ | RHO | - air density (slugs/ft ³) | | μ | MU | - rolling coefficient of friction | | ^μ BRK | XMUBRK | - braking coefficient of friction | #### SUBROUTINES Subroutine TAKOFF The subroutine TAKOFF simulates the takeoff maneuver of a given aircraft. The program is applicable to conventional, vectored lift and powered lift aircraft. The aircraft is treated as a point mass confined in motion to a vertical plane and the rotational dynamics are neglected. This simplification necessitates an estimation of all rotational rates involved. These rates are either input by the user or are approximated by a finite difference form. The takeoff maneuver is divided into four basic segments: ground roll and rotation, liftoff and initial segment climb, acceleration to final climb speed at a constant rate of climb, and finally, the pullup maneuver to establish the final climb speed. Provisions in the program are made for gear retraction, flap retraction, changing of vectored thrust angle and changes in the power setting. The ground roll is made at a specified power setting and flap deflection. When the rotation speed is reached, the aircraft is "rotated" by increasing the angle of attack linearly with time until liftoff occurs or the tail scrape angle is reached. If the latter occurs, the ground roll is continued with the fuselage angle equal to the tail scrape angle. The flight path control is obtained by monitoring three dynamic variables — acceleration along flight path, load factor and fuselage angle (pitch attitude). The aircraft is not permitted to decelerate and the load factor and fuselage angle are restricted to values less than or equal to a specified value. If any of these conditions are violated, the angle of attack is reduced until all constraints are satisfied. Once a specified altitude is attained, called the maneuvering altitude, the aircraft is pitched down by a reduction in angle of attack until a specified rate of climb is obtained. The aircraft then accelerates at this rate of climb until the desired final climb speed is reached. When the final climb speed is attained, the pullup maneuver is executed in order to bring the aircraft to a zero rate of acceleration along the flight path. This maneuver is accomplished by increasing the angle of attack and pulling a load factor of 1.20, which will result in an increase in the rate of climb to a final value at the desired climb speed. It may be necessary to throttle the engines in order to maintain the desired constant climb speed subject to the fuselage angle restriction. #### Program Inputs The inputs to subroutine TAKOFF are through the argument list, input by NAMELIST and common blocks /UNIV/ and /AERO/. The call to TAKOFF is as follows: CALL TAKOFF (INPC, IDCN, WGROSS, SWING, XENG, V1, VR, VEND) where INPC - program control = 1 - input data loaded = 2 - program executed = 3 - data input and program executed IDCN - print control = 1 - no print out = 9 - print out WGROSS - aircraft gross weight (1bs) SWING - reference wing area (sq ft) XENC - number of engines V1 - critical engine failure speed (knots) VR - rotation speed (knots) VEND - final climb speed (knots) All speeds are indicated air speeds. There are two namelist inputs to TAKOFF, /NAM1/ and /NAM2/. The namelist /NAMI/ input variables are as follows: CDGEAR - drag increment due to gear DFLPDT - flap retraction rate (deg/sec) DTABS - temperature increment above 59°F (°F) DTGR - time required to retract gear (sec) DTPDWN - throttling down rate (percent/sec) DTPUP - throttling up rate (percent/sec) DTVECT - vectored thrust angle reduction rate (deg/sec) EYEWNG - wing incidence angle (deg) HAPT - airport altitude (ft) HGR - altitude at which gear retraction is started (ft) HMAN - maneuvering altitude (ft) HIAX - takeoff termination altitude (ft) IOUT - for engine out takeoff, set IOUT = 1 UM - rolling coefficient of friction NPAGE - no. of lines printed per page PMARG - pullup speed margin RTCL - rate of climb during accelerate segment (fpm) THTFLY - maximum allowable fuselage angle while airborne (deg) THTSCP - tail scrape angle (deg) XLFMAX - maximum allowable load factor DTFAIL - time required for one engine to fail (sec) The user may input all, some, or none of the above input variables. The default values of these input variables are listed below: CDGEAR = 0.0, DFLPDT = 3.0 deg/sec, DTABS = 0.0°F , DTGR = 5.0 sec, DTPDWN = 5.0 percent/sec, DTPUP = 6.0 percent/sec, DTVECT = 10. deg/sec, EYEWNG = 1.0 deg, HAPT = 0.0 ft, HGR = 25.0 ft, +MAN = 1000. ft, IOUT = 0, UM = 0.02, PMARG = 0.04, RTCL = 750. fpm, THTFLY = 15.0 deg, THTSCP = 10. deg, XLFMAX = 1.15, DTFAIL = 3.0 sec If the default value of CDGEAR is used, the program will calculate, based on an empirical formula, a value for the gear drag as a function of gross weight and wing area. The second set of namelist variables, /NAM2/, constitute the flap, throttle and vectored thrust schedules. These are tables that manage the flap setting, power setting and vectored thrust angle as a function of the aircraft speed and altitude. These variables are arrays of dimension 5. XDELFD(I) - flap deflection (deg) XHFLAP(I) - flap retraction altitude (ft) XVFLAP(I) - flap retraction speed (knots) XPOWER(I) - power setting XHPWR(I) - power setting change altitude (ft) XVPWR(I) - power setting change speed (knots) XNU(I) - vectored thrust angle (deg) XHVECT(I) - vectored thrust angle change altitude (ft) XVVECT(I) - vectored thrust angle change speed (knots) All altitudes are absolute altitudes and all speeds are indicated air speeds. These schedules are constructed as follows: If the speed or altitude of the aircraft is equal to, say, XVFLAP(I) or XHFLAP(I), respectively, then the flaps are retracted to the value XDELFD(I). The power setting and vectored thrust angle
management work in a similar manner. The power setting may either be increased or decreased. The flap setting and vectored thrust angle setting can only be reduced with speed and altitude. The values of XDELFD(I), XNU(I) and XPOWER(I) are all for the ground run. The user is permitted four changes in flap, power, vectored thrust angle settings during the airborne portion of the takeoff. The default values for /NAM2/ are as follows: - 100, percent throttle throughout takeoff - 0. degrees vectored thrust - 15.0 degrees flaps during ground roll, retracted to 5.0 degrees at 250 ft altitude, retraction to 2.0 degrees at 200 knots, and finally, complete retraction at 210 knots Again, the user may choose to use all, some, or none of the above schedule values. No changes to any of these settings are allowed during the pullup maneuver. #### Program Output The program output consists of a time history of several aircraft and flight path parameters. See sample listing presented in Appendix B. The variable DIST is the flight path track distance along the ground. The variable TAS is the true airspeed and EAS is the indicated airspeed. DALPH/DT and DTHTA/DT are the time rate of change of the angle of attack and fuselage angle respectively. In addition, the user may also obtain the following values through the common block /EXCHNG/: SROLL - distance to liftoff (ft) S35 - track distance to 35 ft (ft) V35 - speed (EAS) ac 35 ft altitude (knots) T5J - ground distance covered by aircraft at time of engine failure The variable T5J may be used in conjunction with the subroutine ROLL to calculate accelerate — stop distances. The program will terminate normally when the end speed is reached (VEND) or when the maximum specified altitude (HMAX) is attained. Abnormal termination will occur under several conditions: - flight path constraints cannot be met by further reduction in angle of attack - aircraft cannot accelerate at input rate of climb (RTCL) - aircraft altitude goes negative - ground track distance greater than 10. nautical miles - ground run exceeds 90 seconds - elapsed time greater than 300 seconds For further definitions and explanations refer to the listing of TAKOFF and supporting subroutines contained in Appendix C, and the example case presented in Appendix B. #### Subroutine LANDING The subroutine LANDING simulates the landing maneuver of a given aircraft. As in the TAKOFF subroutine, the aircraft is treated as a point mass confined to motion in a vertical plane and the rotational dynamics are neglected. The landing is divided into three distinct phases: the approach, the flare to touchdown, and the rollout. The landing approach is made at the thrust and angle of attack required for zero acceleration along and normal to the flight path. These values of thrust and angle of attack for the steady state approach may either be input by the user or calculated in subroutine ZERO. The flare is executed by increasing the angle of attack at a specified rate (DADT). The program iterates on the flare initiation altitude until the rate of sink at touchdown equals a specified value (SINKTD). Flight path control during the flux. Stained by monitoring the load factor, fuselage angle and pitch rate. These three variables are all restricted to values less than or equal to values specified by the user. If any of these conditions are violated, the angle of attack is reduced until all constraints are satisfied. Provisions are made for spoiler retraction and increases in power setting during the flare if desired. After the touchdown, the rollout is then executed, with provisions in the program for any pilot reaction or delay time, brake application, deployment of spoilers and thrust reversing. The landing run terminates when the aircraft comes to rest. ## Program Inputs The inputs to subroutine LANDNG are through the argument list, common blocks /UNIV/ and /AERO/ and namelist /NAM3/. The call to LANDNG is as follows: CALL LANDNG (INPC, AWRITE, WGROSS, SWING, XENG, PWRSET, MODE, IZERO, IREV, NER) where INPC - program control - 1 input data loaded = 2 program executed = 3 input data loaded and program executed IWRITE - print control = 1 no print out = 2 print out 3 iteration on HFLARE printed out WGROSS - aircraft gross weight (1bs) SWING - reference wing area (sq ft) XENG - number of engines PWRSET - power setting MODE - roll out option control (see below) IZERO - approach values of thrust and angle of attack = 0 calculated by program = 1 input by user NER - error indicator = 1 successful case The user has two options for the ground roll calculations. An average deceleration rate and delay time may be input and the ground roll distance determined by a single formula (MODE = 2). The second option is the time step integration (MODE = 1). The namelist /NAM3/ input variables are as follows: ABAR - average deceleration (g's) いた、サインの一般は見なのかいなるをでき CDGEAR - drag increment due to gear DADT - time rate of change of angle of attack during flare (deg/sec) DTABS - temperature increment above 59°F (°F) DTDTMX - maximum allowable pitch rate during flare (deg/sec) DTPENG - throttling rate (percent/sec) FAAFTR - field length factor HAPP - approach screen height (ft) HAPT - altitude of airport (ft) HSPOIL - minimum spoiler retraction altitude (ft) IPOWER - throttle modulation control see below ISPOIL - spoiler retraction control PWRIDL - power setting at idle thrust PWRMAX - maximum power setting pwRMRG - power setting margin SINKTD - sink rare at touchdown (ft/sec) TDELAY - delay time after touchdown before any braking action taken (sec) THEMAX - maximum fuselage angle (deg) TBRK - time before brake application (sec) TFLP - time before flap retraction (sec) TOFF - time before engine shut down (sec) TREV - time before reverse thrust applied (sec) TSPL - time before spoilers deployed (sec) XDIST - desired landing distance (ft) XMUBRK - braking coefficient of friction XLFMAX - maximum allowable load factor OUESS - see subroutine ZERO HFLARE - initial quess of flare al. tude (ft) STEP - step size for iteration on HFLARE in addition, the following are input through common block /LAND/ COMMON /LAND/ GAMAPP, VKAPP, ALPHMX where GAMAPP - flight path angle, measured positive below horizon (deg) VKAPP - true airspeed at approach (knots) ALPHMX - maximum allowable angle of attack during flare, set equal to THEMAX in subroutine ZERO (deg) The user may choose to input the approach speed (VKAPP) or input the desired landing distance (XDIST) and the program will calculate the required approach speed. This calculated approach speed is based on a constant load factor flare (XLFMAX) and the input values of ABAR, XLFMAX, GAMAPP, SINKTD and TDELAY. To use this option, the user should set VKAPP = 0. before the call to LANDNG. The approach values of thrust per engine and angle of attack may be input (IZERO = 1) through common block /AERO/ or calculated by subroutine ZERO (IZERO = 0). The quess for the flare initiation altitude can be input by the user or calculated by the program (use default value of HFLARE). The variable STEP controls the step size in the iteration to find the proper flare height. For powered — lift or any other aircraft that experience negative ground effects (suck-down), it is suggested that HFLARE and STEP be input as 40.0 ft and 0.9 respectively. For ISPOIL = 0, the spoiler deflection angle (DELSPL) remains constant throughout the flare, and for IPOWER = 0, the throttle setting (PWRSET) is held fixed during the flare. For those aircraft experiencing negative ground effects, the spoilers may be retracted to obtain direct lift control (ISPOIL = 1) and the power setting advanced during the flare (IPOWER = 1). If the load factor during the flare should decrease, usually occurring when at or near maximum allowable angle of attack, the power setting will be advanced. Spoilers may be retracted when the aircraft is at an altitude of HSPOIL or when PWRMAX - PWRSET < PWRMRG. If the user chooses to use reverse thrust during the ground roll, he must supply a subroutine REVRSE, which returns the total force coefficients along and normal to the ground roll velocity vector. It is invisioned that this subroutine would be similar in structure to subroutine ARODYN, using the same common blocks to transfer required variable values. When using reverse thrust, IREV = 1 must be input. During the ground roll, the user may select to apply brakes, retract flaps, deploy spoilers, shut engines down or use reverse thrust, or any combination thereof. Following touchdown, there is a delay of TDELAY seconds during which time no braking action is taken. After this delay time interval has elapsed, the various braking techniques listed above may be employed, with additional time delays for each (TBRK, TFLP, TOFF, TREV, TSPL). Spoilers are extended at a rate of 90 degrees per second, 90 degrees being fully deployed, and flaps are retracted to zero degrees deflection at a rate of 10.0 degrees/ sec. If no reverse thrust is used, the power setting is reduced to idle (PWRIDL) at the specified rate of DTPENG percent/sec. If reverse thrust is applied, the power setting is advanced to 100 percent at the specified rate of DTPENG percent/sec. If the user desires the flap setting, spoiler deflection or throttle setting to remain fixed at the value at touchdown, he should input a large value for the associated time delay interval (say, 100 seconds). The user may input all, some, or none of the input variables discussed above. The default values of these variables are listed below. ABAR = 0.35 g's, CDGEAR = 0.0, DADT = 5.0 deg/sec, DTABS = 0.0 °F, DTDTMX = 7.0 deg/sec, DTPENG = 3.0 percent/sec, FAAFTR = 0.60, HAPP = 35.0 ft, HAPT = 0.0 ft., THEMAX = 10.0 deg, TBRK = 0.0 sec, TFLP = 0.0 sec, TOFF = 0.0 sec, TREV = 0.0 sec, TSPL = 0.0 sec, XDIST = 5000 ft, XMUBRK = 0.40, XLFMAX = 1.15, HFLARE = 0.0 ft, STEP = 0.9 If the default value of CDGEAR is used, the program will calculate a value for the gear
drag based on an empirical formula as a function of gross weight and wing area. For further definitions and explanations refer to the listing of LANDNG and supporting subroutines contained in Appendix C, and the example case presented in Appendix B. #### Subroutine ZERO Given the aircraft configuration, its velocity and flight path angle, subroutine ZERO determines the required values of thrust per engine and angle of attack for zero acceleration along and normal to the flight path. The mathematical problem entails driving two functions of two independent variables simultaneously to zero. Let $$f(T,\alpha) = dV/dt$$ $g(T,\alpha) = d\gamma/dt$ where T - engine thrust α - angle of attack dV/dt - time rate of change of velocity along flight path dy/dt - time rate of change of flight path angle Subroutine ZERO generates the locus of $f(T,\alpha) = 0$ and $g(T,\alpha) = 0$, and then searches for their intersection. The values of thrust and angle of attack at this point are the required value for the steady state approach. The above figure shows a typical plot of the f and g functions. The values α_{APP} and T_{APP} are the desired values of angle of attack and thrust. The upper bound on the thrust is the static sea level thrust. The search for α_1 and α_2 is made on the interval $-\alpha_{max} \leq \alpha_1 \leq \alpha_{max}$, i = 1,2. The error is then defined to be the difference between α_1 and α_2 . The subroutine varies the value of the thrust until the error is driven to zero, or $\alpha_1 = \alpha_2$. In varying the thrust, $T_{i+1} = T_i$ times STEP, where STEP is an input parameter, usually less than 1.0. The initial quess at the value of thrust is defined to be the sea level static thrust times the parameter QUESS: It is suggested that the user make this initial quess of the thrust "high", so that the program does not search in areas where there is no solution of $f(\alpha,T) = 0$. Recommended values of QUESS are: - 1) conventional aircraft QUESS = 0.50 - 2) powered -1ift QUESS = 0.80 The default value for QUESS is 0.80. In the main calling program, the user must specify a value for the total sea level static thrust (ST) before the call to LANDNG is made. Subroutine ZERO may also be used to determine the static performance of an aircraft, given its velocity and flight path angle. The flight path angle is measured positive below the horizon (i.e., if the aircraft is climbing at a flight path angle of 5.0 degrees, the call to ZERO would be made with GAMAPP = -5.0). The call to ZERO would be as follows: CALL ZERO (NER, EN, ALT, DTABS, KENG, PWRSET, QUESS) where NER - error indicator = 1 successful case EN - aircraft Mach no. ALT - aircraft altitude (ft) DTABS - temperature increment above 59°F (°F) KENG = 1 PWRSET - power setting (returned) QUESS - initial quess parameter The following common blocks must also be used: /UNIV/ - passes ENP, ST, W, etc. /LAND/ - passes GAMAPP, ALPHMX /AREO/ - passes QS, VEL, HABS where QS = product of dynamic pressure and wing area VEL = aircraft speed (ft/sec) HABS = absolute altitude of aircraft (ft) Subroutines ENGINE and ARODYN are both called by ZERO. The call to ENGINE is made with KENG = 1 (see description of subroutine ENGINE). The user may choose to work either with gross thrust or net thrust, as long as he is consistent in the use of the variable "THRUST" in the definition of total force coefficients and power setting (PWRSET). #### Subroutines ARODYN and ENGINE The takeoff and landing subroutines described above require the user to provide two subroutines to compute total force coefficients and determine various required engine characteristics (e.g., thrust per engine and fuel flow). The format and structure of these subroutines is left to the discretion of the user. #### I. Subroutine ARODYN This subroutine computes the total force coefficients along the flight path and normal to the flight path as a function of angle of attack and thrust. A force coefficient in a particular direction is defined to be the sum of all forces (excluding the weight component) in that particular direction divided by the dynamic pressure times the wing area. $$C_{\mathbf{x}} \equiv \frac{\overrightarrow{e}_{\mathbf{x}} \cdot \Sigma \overrightarrow{F}}{qS}$$ The transfer of the various computer variables to and from subroutine ARODYN is through labeled common blocks /UNIV/ and /AERO/. Of primary concern is the common block /AERO/: /AERO/ VEL, QS, HABS, THRUST, TVECT, ANGLE, DELFD, DELSPL, ALPHA, CX, CY, CL, CD, RHO, GRCD, IFAST The input variables from TAKOFF, LANDNG and ZERO are: VEL - aircraft velocity along flight path (ft/sec) QS - dynamic pressure time wing area (lbs) HABS - absolute altitude of aircraft (ft) THRUST - thrust (gross or net) per engine (1bs) TVECT - total vectored thrust (1bs) ANGLE - angle of vectored thrust relative to aircraft center line, positive down (deg) DELFD - flap deflection (deg) DELSPL - spoiler deflection (deg) ALPHA - angle of attack (deg) RHO - air density (slugs/ft³) GRCD - drag increment due to gear The return from ARODYN should be: CX - total force coefficient along flight path CY - total force coefficient normal to flight path The output variable CL and CD are provided to the user as a means to distinguish between pure aerodynamic coefficients and total force coefficients. The output variables CL and CD are printed out in the time histories, but are not used in the actual calculations. If desired, in subroutine ARODYN, CL and CD may be directly equated to CY and CX, respectively. There is a certain amount of redundancy among some of the input variables. The user may utilize only those variables he desires and disregard the others. Due to the wide range of velocities encountered during the takeoff and landing maneuver, there will be a correspondingly large variation in the magnitude of the force coefficients which must be accommodated in subroutine ARODYN. #### II. Subroutine ENGINE This subroutine provides the various propulsion data to subroutines TAKOFF, ZERO and LANDNG. The inputs to subroutine ENGINE are through the argument list and labeled common blocks /AERO/ and /UNIV/. The call to ENGINE is as follows: CALL ENGINE (ALT, DTABS, EN, PWRSET, WFUEL, KENG) where ALT - aircraft altitude DTABS - temperature increment above 59°F (°F) EN - aircraft Mach no. PWRSET - power setting (see below) WFUEL - fuel flow (lbs/hr) KENG - engine control parameter (see below) The variable PWRSET is defined to be: $$PWRSET = \frac{Net thrust}{Net thrust available}$$ and is the parameter used in controlling the thrust level. It is used for power setting management during the takeoff (e.g. throttle cutback for noise abatement), thrust modulation during the landing flare, and is calculated for the steady state approach. Used in conjunction with PWRSET is the variable KENG, the engine control parameter. For KENG = 0 or 2 (takeoff and landing respectively), the value of PWRSET is input and the thrust and fuel flow returned. In the static performance calculations of subroutine ZERO, the call to ENGINE is made with KENG = 1. Here, the thrust per engine is input and PWRSET and fuel flow are calculated. The user may choose to work with either the gross thrust per engine or the net thrust per engine, provided he uses the variable THRUST properly in the calculation of the total force coefficients. For example, when using gross thrust per engine, the ram drag must be included in the total summation of forces. If the gross thrust vector and ram drag vector are collinear, the user may choose instead to work simply with the net thrust. Refer to the example case presented for an illustration of subroutines ARODYN and ENGINE. # REFERENCES - 1. Jim Webb, 16 1 HING, The Iowa State University Press, Ames, 1971. - Susar E. Computer Programs for Estimation of STOL Takeoff, Landing, and Static Performance", NASA TM X-62,217, December 1972. #### APPENDIX A # **EQUATIONS** ### Equations used in TAKOFF and LANDNG 1) Equation of motion along flight path $$dV/dt = (g/W)(-C_{\chi}qS - W \sin \gamma)$$ 2) Equation of motion normal to flig. path $$d\gamma/dt = (g/WV)(C_{\gamma}qS - W \cos \gamma)$$ 3) Equation of motion during ground roll $$dV/dt = (g/W)[-W\mu + qS(C_y\mu - C_X)]$$ where g = gravity constant W = aircraft weight q = dynamic pressure S n wing area Y = flight path angle V = aircraft velocity C_{χ} = total force coefficient along flight path Cy = total force coefficient normal to flight path 4) Load factor 5) Constant rate of climb equation Rate of climb $\stackrel{\triangle}{=}$ ROC = V sin γ For ROC to be constant with time, $$\frac{dROC}{dt} \equiv 0$$ $$\frac{dROC}{dt} = \frac{d}{dt} (V \sin \gamma)$$ $$= \frac{dV}{dt} \sin \gamma + V \cos \gamma \frac{d\gamma}{dt} = 0$$ Substitute for terms dV/dt and $d\gamma/dt$ from equations 1) and 2) $$(g/W)(-C_{\chi}qS - W \sin \gamma) \sin \gamma$$ + $V \cos \gamma(g/WV)(C_{\chi}qS - W \cos \gamma)\cos \gamma = 0$ $$-C_{x}qS \sin \gamma - W \sin^{2} \gamma + C_{y}qS \cos \gamma - W \cos^{2} \gamma = 0$$ or qS ($$C_y \cos \gamma - C_x \sin \gamma$$) - W = 0 6) Rotational rate approximations by finite difference $$\theta = \gamma + \alpha - i_w$$ where e pitch attitude (fuselage angle) γ - flight path angle α - angle of attack i_w - incidence of wing Differentiating with respect to time we obtain: $$\frac{\mathrm{d}\theta}{\mathrm{d}t} = \frac{\mathrm{d}\alpha}{\mathrm{d}t} + \frac{\mathrm{d}\gamma}{\mathrm{d}t}$$ where $\frac{d\gamma}{dt}$ is given by equation 2). $\frac{d\alpha}{dt}$ is approximated by the finite difference form: $$\frac{d\alpha}{dt} = (\alpha_{now} - \alpha_{past})/\Delta t$$ where $\alpha_{\mbox{now}}$ = current value of angle of attack α_{past} = previous value of angle of attack Δt = integration time interval 7) Simplified landing equations — for constant load factor (XLF_{max}), constant speed (V_{APP}) flare where: $$R =
\frac{V_{I,PP}^2}{g(XLF_{max} - 1.0)}$$ $$h_{flare} = \frac{v_{APP}^2 (\gamma_{APP}^2 - \gamma_{TD}^2)}{2g (XLF_{max} - 1.0)}$$ and XDIST = $$\frac{35.0}{\tan \gamma_{APP}} + \frac{R \gamma_{APP}}{2} \left(1.0 - \frac{\gamma_{TD}}{\gamma_{APP}}\right)^2$$ + ' PP $$t_{DELAY} + \frac{V_{APP}^2}{2g * \bar{a}}$$ where t_{DELAY} - delay time before braking a - average deceleration (g's) #### APPENDIX B #### SAMPLE CASE Shown below is an example of the input, calling format, subroutines ARODYN and ENGINE, and the print out obtained for the takeoff and landing programs. The main calling program TEST1 is set up to do the takeoff and landing of a Boeing 727-200. The required common blocks are shown, but others may be added if required. Note that the speiler deflection angle DELSPL has been set equal to zero before the call to TAKOFF. Also note that before calling the landing program, the flap deflection DELFD, the speiler deflection DELSPL and the total static sea level thrust ST must be given values externally to LANDNG. The namelist input was as follows: Subroutine ARODYN calculates the lift and drag coefficients of the 727-200 as a function of angle of attack, flap and spoiler deflection. The increments of lift and drag due to flaps is determined in a table look-up format. The increase in drag and loss in lift increment due to spoilers is assumed to vary linearly with spoiler deflection. Once the lift and drag coefficients are computed, the thrust components, normalized with respect to dynamic pressure times wing area (QS), are addeding to determine the total force coefficients CX and CY. Subroutine ENGINE computes the thrust and fuel flow of the JT8D engine, based on a simplified model. The thrust lapse is assumed to be linear with Mach number, and the fuel flow assumed linear with power setting. Note the use of the parameter PWRSET. The subroutine consists basically of two sections. For KENG = 0 or 2, the power setting PWRSET is input and the thrust and fuel flow returned. For KENG = 1, the thrust is input and PWRSET and fuel flow returned. No reverse thrust was used during the landing ground roll and subroutine REVRSE is simply a dummy subroutine. This particular run was made on the Lawrence Berkeley Laboratory CDC 7600 and required a CPU time of 2.38 seconds. ``` PWRSET - 000115 000116 3.KS11&L COMMON / AERO/ VEL.QS.HABS.THRUST.TVECT, ANGLE.DELFD.DELSPL.A! PHA, 9CX.CY.CL.CD.RHO.GRCD.1FAST COMMON/LAND/ GAMAPP.ALPHMX COMMON/LAND/ GAMAPP.VK.APP.ALPHMX COMMON/LAND/ GAMAPP.VK.APP.ALPHMX COMMON/LAND/ GAMAPP.VK.APP.ALPHMX COMMON/LAND/ GAMAPP.VK.APP.ALPHMX COMMON/LAND/ WRITE(6.100) 100 FORMAT(1111.//) WG = 17200. SWING = 1720. VN = 135. VR 100. DELSPL = 0.0 DELSPL = 0.0 DELSPL = 0.0 DELFD = 40. WG = 150000. ST = 42000. ۳ ۳ م - 000021/01 GAMAPP - 000000/03 - 000114 VKAPP - 000001/03 - 600003/03 EXCHNG - 000004/04 ¥ 00 PROGRAM TESTI (INPUT,OUTPUT,TAPES=INPUT,TAPE6#OUTPUT) COMMON /UNIV/ NPC +NSC +1DC +H +ST +R)WF +EM +VMO +EMMO +ALPHLO+CLALPH+SW +AR ZEYEW +ENP +TA +NG +MGS +KWRITE+DLMC4 3+KSIZE INDIRECTS-000111 CALL LANDNG (3.2.WG.SWING.ENP.PWRSET.1.1.0.NER) 73/07/04. TEMPS--000107 ENF LAND - 000007/02 - 0000050/05 PROGRAM LENGTH INCLUDING 1/0 BUFFERS 7600 COMPILATION -- RUNTE LEVEL SC VARIABLE ASSIGNMENTS DELFD - 000006/02 DELSPL ST - 000004/01 SWING WG - 000023/01 VKAPP # 130. GAMAPP # 3.0 ROUTINE COMPILES IN 044000 START OF CONSTANTS-000054 BLOCK NAMES AND LENGTHS UNIV - 000030/01 AERO STATEMENT ASSIGNMENTS 100 - 000065 FUNCTION ASSIGNMENTS ``` -27- 海古を 節の想を経済者 ちょうりょう , j TEST ``` SUBMON JUNE AND THE AN SUBPOUTINE ARODYN ``` ARODYN SUBPROGRAM LENGTH 00171 FUNCTION ASSIGNMENTS STATEMENT ASSIGNMENTS 1 - 000054 - 000050/05 BLOCK NAMES AND LENGTHS UNIV - 000030/01 AERO -28- ENGINE いった、これをできないとのないのでは、これでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、 SUBROJINE ENGINE (ALT, DTABS, EN, PWRSET, WFUEL, KFNG) CG.4MON /AERO/ VEL, US, HABS, THRUST, TVECT, ANGLE, DELFO, DELSPL, ALPHA, 9CX, CY, CL, CD, RHO, GR.CD, I FAST IF (KENG, EQ, 1) GO 10 10 TO = 14000, THRUST = (TO - 6, Q*EN*1100,) *PWRSET II WFUEL = THRUST*** C. C. CO*EN*1100,) GO 70 11 ENSET = THRUST/(TC - 6, O*EN*1100,) GO 70 11 END SUBPROGRAM LENGTH 00043 FUNCTION ASSIGNMENTS - 000017 STATEMENT ASSIGNMENTS 10 - 000022 11 BLOCK NAMES AND LENGTHS AERO - 000020/01 - 000045 VARIABLE ASSIGNMENTS THRUST - 000003/01 TO TEMPS--000036 INDIRECTS-000042 START OF CONSTANTS-000031 73/07/04. 7600 COMPILATION -- RUN76 LEVEL 5C ROUTINE COMPILES IN 044000 REVRSE SUBROUTINE REVRSE RETURN END SUBPROGRAM LENGTH BLOCK NAMES AND LENGTHS START OF CONSTANTS-000005 73/07/04. 7600 COMPILATION -- RUN76 LEVEL SC ROUTINE COMPILES IN 044000 -30- FUNCTION ASSIGNMENTS STATEMENT ASSIGNMENTS VARIABLE ASSIGNMENTS TEMPS--000006 INDIRECTS-000010 . INPUTS TO TAKE OFF - ALTITUDE * 0.0 TEMPERATURE * 59.0 DEG. F A/C CHARACTERISTICS GROSS RAMP WI. * 172000 WING AREA # 1720 STATIC SEA LEVEL THRUST # 14000 WING LOADING * 100.0 THRUST/WEIGHT # ,244 A/C PARAMETERS. NO. ENGINES = 3.0 CDGEAR = .0287 EYEWNG = 1.0 TAIL SCRAPE ANGLE = 10.0 FLIGHT PATH CONTROL PARAMETERS MAX LOAD FACTOR = 1.10 GEAR RETRACTION ALL. = 25.0 MAX FLOOR ANGLE = 20.0 MANEUVER ALT. = 2000 ACCELERATE RATE OF CLIMB = 530 PARAMETER VARIATION RATES DADT * 1.0 DFLPDT * 3.0 DTGR = 5.0 DTPDWN * 5.0 DTDUP = 6.0 DTVECT * 10.0 DTFAIL = 3.0 POWER, VECTORED THRUST, AND FLAP SCHEDULES THROTTLE/POWER SETTING PWRSET 1.00 .75 .95 1.70 1.00 SPEED 0.0 0.0 0.0 999.0 999.0 ALTITUDE ANGLE 0.0 999.0 999.0 999.0 FLAP DEFLECTION ANGLE DELFD SPEED 0.0 0.0 200.0 200.0 ALTITUDE 0.0 0.0 200.0 200.0 ALTITUDE 0.0 250 0.0 0.0 0.0 ALL SPEEDS ARE INDICATED AIR SPEEDS AND ALL ALTITUDES ARE ABSOLUTE ALTITUDES 0000000 37943 37859 37778 37700 37625 37554 37584 37424 37369 37322 37282 0000000 1.02 3.0 125.9 317.9 510.4 .01 ,46 1.15 1.83 2.51 000000 1406 1479 1453 1427 0.09822 0.0982 694 773 930 008 008 165 165 311 244 268 248 ALT. (FEET) 171993 17 DIST 0 FT)
(ELEVATION | 53 8.10 3.18 896.5 1.1
93 7.95 3.65 1090.1 1.1
28 7.85 4.52 1293.4 1.1
62 7.75 5.18 1475.8 1.1
01 7.70 5.84 1667.7 1.1 | .10 3.18 896.5 1.1
.95 3.85 1090.1 1.1
.85 4.52 1293.4 1.1
.75 5.18 1475.8 1.1
.70 5.84 1667.7 1.1
.65 6.50 1857.9 1.1 | .10 3.18 896.5 1.1
.95 3.85 1090.1 1.1
.75 5.18 1475.8 1.1
.65 6.50 1857.9 1.1
.65 7.09 2025.8 1.0
.55 7.32 2089.8 1.0 | 3.18 696.5 1.
3.65 1020.1 1.
4.52 1293.4 1.
5.18 1475.8 1.
5.84 1667.7 1.
6.50 1857.9 1.
7.09 2025.8 1.
7.32 2089.8 1. | .65 1090.1 1.52 1283.4 1.18 1475.8 1.59 1857.9 1.09 2025.8 1.32 2089.8 1.33 2108.9 1.44 2127.0 1.5 | 18 896.5 1.552 1293.4 1.552 1293.4 1.675.8 1.675.9 1.6 | 896.5 1. 629.4 1. 629.4 1. 629.4 1. 625.4 1. | 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 | N -4@LQ@@ QLONSON&- | N -400000 0000000000 | | | | | 0 0000000 0000000000 666 | 0 000000 000000000 00000 00000 | | 0 0000000 000044 | o ooooooo oo ooooooooooooooooooooooooo | | | o oooooon oooottammoonooo n \hat{n} | o oooooon oooo44mmooooooo nnnaaoooooo | ဝ ဝဝဝဝဝစ်ဟ ဝဝဝစ်နန္မာမစ္ခ်ဂရမ္မ ကိုက်မာမ်ကိုထားတို့ခ်ခဲ့ခ်ခဲ့ခဲ့ခဲ့ခဲ့ခဲ့ခဲ့ခဲ့ခဲ့ခဲ့ခဲ့ခဲ့ခဲ့ခဲ့ခ | | | | | | |--|---|---|---|--
--|--|--|---|--
--	--	---
--	---	--
---	--	---
--	--	--
--	--	---
8664789 101111279 10111119 1011119 10111	6 6 6 7 4 9 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6	8 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9
12.93 11.162 11.	11229 1.00 1.00 1.00 1.00 1.00 1.00 1.00 1.0	111228 111228 111228 111228 111228 111228 111228 111228 11122 11223 11233 11233 1133
111228 111228 111228 111228 111228 1112228 1112228 1112228 11222 12222 1222 12	11111111111111111111111111111111111111	11111111111111111111111111111111111111
11.22.22 11.22.23 11.22.23 11.22.23 11.22.23 11.22.23 12.23 13.23	10.000	11.00000000000000000000000000000000000
150.9 1	71.2 100.8 150 94.2 161.9 161 149.4 161.8 161 182.3 161.9 161 216.7 161.9 161 225.7 162.9 161 335.7 162.0 161 335.7 162.5 161 467.2 162.5 161 557.3 162.5 161 557.4 162.5 161 557.5 162.5 161 558.4 162.5 161 558.5 162.5 161 659.5 162.5 161	71.2 100.8 1
160.3 160.3	24.29.2 161.3 161.9 161.3 161.9 161.3 161.9 161.3 161.9 161.3 161.9 161.3 161.9 161.3 162.3 162.9 161.3 162.9 161.3 162.9 161.3 162.9 161.3 162.9 162.	24.29.29.49.49.49.49.49.49.49.49.49.49.49.49.49
60.25 60.25	24. 24. 24. 24. 24. 24. 24. 24. 24. 24.	26. 26. 26. 26. 26. 26. 26. 26. 26. 26.
111634 111634 111634 111631 111631 111631 111633 111633 111634 111639	111637 111637 111631 111631 111631 111631 111631 111633 11163 111633 111633 111633 111633 111633 111633 111633 111633	111634 114 114 114 114 114 114 114 114 114 1
171637 171637 171637 171631 171634 171636 171646	171637 171637 171631 171634 171631 171636 171636 1717597 1717596 1717596 1717596 1717596 1717596 1717596 1717597 1717596 1717596 1717596 1717596 1717596 1717596 1717597 1717596 1	171634 171634 171637 171637 171638
111634 111634 111631 111631 111631 111631 111631 111631 111634 111635 111636 111631	25.4 171634 17654	
161.1 .246 .01 1.08 65.3 582.4 162.5 161.1 .245 .01 1.08 65.5 162.5 161.1 .247 .01 1.08 65.5 162.5 161.2 .247 .01 1.08 65.5 162.5 162.5 161.1 .247 .01 1.08 65.5 162.5 162.5 163.5 .247 .01 1.08 65.5 162.5 163.5 .247 .01 1.08 65.5 162.5 163.5 .247 .01 1.08 65.5 162.5 163.5 .247 .01 1.08 65.5 162.5 163.5 .247 .01 1.08 65.5 162.5 163.5 .247 .01 1.08 65.5 1	631 149. 161.8 161.5 .245 .20 1.20 624 182.3 .61.9 161.5 .245 .01 1.15 5.0 DEG. IN 3.3 SEC. 611 25:.7 161.6 161.3 .245 .01 1.10 612 26.9 161.9 161.3 .245 .01 1.09 605 26.9 161.9 161.3 .246 .01 1.09 605 393.0 162.4 161.5 .246 .22 1.11 579 467.2 162.5 161.4 .246 .00 1.12 5572 467.2 162.5 161.5 .246 .00 1.12 559 543.9 162.5 161.2 .246 .01 1.08 559 543.9 162.5 161.0 .247 .00 1.08 551 652.9 162.5 161.0 .247 .00 1.08 552 736.5 162.5 161.0 .247 .00 1.08 553 659.5 162.5 160.8 .247 .00 1.08 554 659.5 162.5 160.8 .247 .00 1.08 557 75.0 PERCENT IN 5.0 SEC.	631 149. 161.8 161.5 .245 .20 1.20 624 182.3 .61.9 161.5 .245 .01 1.15 5.0 DEG. IN 3.3 SEC. 611 25:.7 161.9 161.4 .245 .01 1.10 612 28.9 161.9 161.3 .245 .01 1.09 605 28.9 161.9 161.3 .246 .01 1.09 507 35.7 162.2 161.4 .246 .38 1.07 507 467.2 162.5 161.5 .246 .01 1.09 557 467.2 162.5 161.5 .246 .01 1.09 559 543.9 162.5 161.2 .246 .01 1.08 559 659.5 162.5 161.0 .247 .01 1.08 551 659.5 162.5 161.0 .247 .01 1.08 552 736.5 162.5 160.8 .247 .01 1.08 553 659.5 162.5 160.8 .247 .01 1.08 557 750 PERCENT IN 5.0 SEC.
.61.9 161.6 .245 .01 1.15 610 525.7 161.9 161.4 .245 .01 1.15 611 251.7 161.9 161.4 .245 .01 1.09 612 286.9 161.9 161.3 .245 .01 1.09 613 286.9 161.9 161.3 .246 .22 1.11 625.7 162.2 161.3 .246 .22 1.11 626 505.5 162.5 161.3 .246 .00 1.08 627 46.5 162.5 161.3 .246 .01 1.08 628 543.9 162.5 161.3 .246 .01 1.08 629 643.9 162.5 161.3 .247 .01 1.08 629 659.5 162.5 161.3 .247 .01 1.08 620 659.5 162.5 160.9 .247 .01 1.08 620 659.5 162.5 160.9 .247 .01 1.08 620 660 162.5 160.4 .247 .01 1.08 620 660 162.5 160.4 .247 .01 1.09 620 162.5 160.2 .247 .01 1.08 620 162.5 160.2 .247 .01 1.08 620 162.5 160.3 .247 .01 1.08 620 162.5 160.1 .247 .01 1.08 620 162.5 160.1 .247 .01 1.08 620 162.5 160.1 .247 .01 1.10 620 1004.3 162.5 160.1 .247 .01 1.10 620 102.2 162.5 160.1 .247 .01 1.10 620 102.2 162.5 160.1 .247 .01 1.10 620 102.2 162.5 160.1 .247 .01 1.10 620 102.2 162.5 160.1 .247 .01 1.10 620 102.2 162.5 160.1 .247 .01 1.10 620 102.2 162.5 160.1 .247 .01 1.10 620 102.2 162.5 160.1 .247 .01 1.10 640 102.4 162.5 160.1 .247 .01 1.10 640 102.4 162.5 160.1 .247 .01 1.10 640 102.4 162.5 160.1 .247 .01 1.10	631 149. 161.8 161.5 .245 .20 1.20 624 182.3 :61.9 161.4 .245 .01 1.15 610 E6. IN 3.3 SEC245 .01 1.15 611 25:.7 161.5 161.3 .245 .01 1.09 605 286.9 161.9 161.3 .245 .01 1.09 605 286.9 161.9 161.3 .246 .01 1.09 605 393.0 162.5 161.5 .246 .00 1.12 6579 462.5 161.5 .246 .00 1.12 6585 505.5 162.5 161.5 .246 .01 1.09 658 662.5 162.5 161.0 .247 .01 1.08 659 658.6 162.5 161.0 .247 .01 1.08 651 652.6 162.5 161.0 .247 .01 1.08 652 7 75.0 PERCENT IN 5.0 SEC01 1.03 653 662.5 160.4 .247 .01 1.03 654 662.5 160.4 .247 .01 1.03 655 162.5 160.4 .247 .01 1.00 657 162.5 160.4 .247 .01 1.00 658 162.5 160.1 .247 .01 1.00 659 162.5 160.1 .247 .01 1.00 659 162.5 160.1 .247 .01 1.00 650 162.5 160.1 .247 .01 1.00 651 1004.3 162.5 160.1 .247 .01 1.00 652 162.5 160.1 .247 .01 1.00 653 162.5 160.1 .247 .01 1.00 654 1004.3 162.5 160.1 .247 .01 1.00 655 162.5 160.1 .247 .01 1.00 656 162.5 160.1 .247 .01 1.00 657 162.5 160.1 .247 .01 1.00 658 1004.3 162.5 160.1 .247 .01 1.00 659 1004.3 162.5 160.1 .247 .01 1.00 650 1004.3 162.5 160.1 .247 .01 1.00 651 1004.3 162.5 160.1 .247 .01 1.00 652 1007.7 162.6 163.9 .247 .01 1.00 653 1007.7 162.6 163.9 .247 .01 1.00 654 1167.6 162.6 163.9 .247 .01 1.00 655 162.6 163.9 .247 .01 1.00 656 162.6 163.9 .247 .01 1.00 657 1167.6 162.6 163.9 .247 .01 1.00	631 149. 161.8 161.5 .245 .20 1.20 624 182.3 :61.9 161.4 .245 .01 1.15 610 DEG. IN 3.3 SEC. 245 .01 1.15 611 25:.7 161.5 161.3 .245 .01 1.19 612 266.9 161.9 161.3 .245 .01 1.09 613 22.3 162.0 161.3 .246 .22 1.13 1.09 614 26.2 162.5 161.3 .246 .22 1.11 615 62.5 161.5 .246 .00 1.12 616 62.5 161.5 .246 .01 1.09 617 2 162.5 161.5 .246 .01 1.09 618 26.4 162.5 161.3 .246 .01 1.09 618 26.4 162.5 161.3 .246 .01 1.09 618 26.4 162.5 161.3 .246 .01 1.09 619 62.5 161.3 .246 .01 1.09 620 543.9 162.5 161.0 .247 .01 1.09 621 162.5 161.1 .246 .01 1.09 622 162.5 161.1 .247 .01 1.09 623 162.5 160.4 .247 .01 1.09 624 162.5 160.4 .247 .01 1.00 625 160.2 .247 .01 1.00 625 160.2 .247 .01 1.00 626 1004.3 162.5 160.1 .247 .01 1.00 627 1007.7 162.5 160.1 .247 .01 1.10 628 1004.3 162.5 160.1 .247 .01 1.10 628 1004.3 162.5 160.1 .247 .01 1.10 628 1004.3 162.5 160.1 .247 .01 1.10 629 1051.0 162.5 160.1 .247 .01 1.10 629 1051.0 162.5 160.1 .247 .01 1.10 640 1004.3 162.5 160.1 .247 .01 1.10 641 1164.3 162.5 160.1 .247 .01 1.10 642 1121.0 162.6 159.9 .247 .01 1.11 643 1167.6 162.6 159.9 .247 .01 1.11 644 1167.6 162.6 159.9 .247 .01 1.11 645 1167.6 162.6 159.9 .247 .01 1.11 645 1167.6 162.6 159.9 .247 .01 1.11
.01 62.5 162.5 161.3 .246 .01 62.5 162.5 161.3 .246 .01 62.5 162.5 161.3 .246 .01 62.5 162.5 161.4 .247 .01 62.6 162.5 161.4 .247 .01 62.6 162.5 161.4 .247 .01 62.7 774.9 162.5 160.4 .247 .01 62.8 162.5 160.4 .247 .01 62.9 162.5 160.1 .247 .01 62.9 162.5 160.1 .247 .01 62.9 162.5 160.1 .247 .01 62.9 162.5 160.1 .247 .01 62.9 162.5 160.1 .247 .01 62.9 162.5 160.1 .247 .01 62.9 162.5 160.1 .247 .01 62.9 162.5 160.1 .247 .01 62.9 162.5 160.1 .247 .01 62.9 162.5 160.1 .247 .01 62.9 162.5 160.1 .247 .01 62.9 162.5 160.1 .247 .01 62.9 162.5 160.1 .247 .01 62.9 162.5 160.1 .247 .01 62.9 162.5 160.1 .247 .01 62.9 162.5 160.1 .247 .01 62.9 162.6 159.9 .247 .01 62.9 162.6 159.7 .247 .01 62.9 162.6 159.8 .247 .01 62.9 162.6 159.8 .247 .01 62.9 162.6 159.7 .247 .01 62.9 162.6 159.7 .247 .01 62.9 162.6 159.7 .247 .01 62.9 162.6 159.8 .247 .01 62.9 162.6 159.8 .247 .01 62.9 162.6 159.8 .247 .01 62.9 162.6 162.6 162.6 .20 62.4 16	- 33- TAKEOFF CONTINUED	DIHIA ZOT
167.0	3072	171054
SPEEDS ARE INDICATED AIR SPEEDS AND ALL ALTITUD 9ES ARE ARSULUTE ALTITUDES) SET FLAPS, VECTORED THRUST ANGLE AND PURER SETTING FOR GROUND RIJN 207 FORMATC(//oX,42MPORER, VECTOREO THRUST, AND FLAP SCHEDULES) 49ITE(6,20H)(XPORER(I),I = 1,5) 208 FORMAT(//oX,22MTHRUTTLE/PORER SETTING,/,12X,8MPARSET ,5F9,2) 208 FORMAT(12X,8MSPLED ,5F9,1) MRITE(6,21G)(XMPWR(I),I = 1,5) 210 FORMAT(12X,8MSPLED ,5F9,1) 210 FORMAT(12X,8MSPLED ,5F9,0) 999 FURHAT (1H1,//ZIH TAKEOPF (ELEVATION =,F6,0,4H FT),//) IF(IDCH .EU. 9) AGITE(6,21)(xNU(1),I = 1,5) 211 FORMAT(/,9x,21HvECTORED THRUST ANGLE,/,12x,8HANGLE MRITE(6,209)(xVVECT(1),I = 1,5) MRITE(6,210)(XHVECT(1),I = 1,5) MRITE(6,212)(XHVECT(1),I = 1,5) 212 FORMAT(/,9x,21HFLAP DEFLECTION &NGLE,/,12x,8HOELFD MRITE(6,209)(XVFLAP(1),I = 1,5) ARITE(6,209)(XMFLAP(1),I = 1,5) PAMSET = XPOFER(1) DELFO = XDELFO(1) IF(IDCN .EG. 9) TTERAX # TTTSCP 9CLIMB = ,F5.0) + F T I T I (0 , 1 0 0 0) **1TE (6,207) GS # 0.1 S(7) # TAPT mPITE (6,213) THETAF = C. HABS # 0.0 2ER0 = 0. VEL = 0. 299 CONTINUE ں ں ں 364 371 402 450 463 204 320 345 524 243 353 211 311 $31 TAKOFF ``` いきしている といかとう いれをもかってい こうかいとう うあん あいませいかまかいほう あしまのないかいはないない ``` FINE INITIAL CONDITIONS OF THRUST AND FORCE COEFF. FOR GHOUND HOLL CALL INTS(T,Z,Z,1,,1,,1,,1,,1,,1,,) OERIVI) TA = THRUST + ENP IF(IDCn .F.G. 9) +*RITE(h,10,2)1(2), T(5), M, ZEHO, ZEHO, ZERO, ZERG, T(6), CL, CO, ALPHA, 4.EHO, ZEHO, TEHO, TERO, ZERC, ZEHO IF(T(W)*,592087*SOHT(ANS(7)) , UE, VI , AND, JJI, EU,1)GO TO 105 106 IF(T(4)14,592087#SCHT(AND(7)) .GE. VR)GU TO 101 GC TC 110 CALL FNGINE(S(7),DTAUS,EM,FWKSET, NF,KENG) IFAST = 0 MAIN GHOUND FULL INTEGRATION LOOP (1-120) GROUND RULL INTEGRATION VARIABLES 1(1) # NUMBER OF EGUATIONS 1(2) # TIME (SEC.) 1(3) # TIME INTEGRAL, STEP SIZE (SEC.) 1(4) # VELUCITY (FI./SEC.) 1(5) # DISTANCE (FI.) 1(6) # ACCELERATION (FI./SEC.**2) CMECK IF LIFT = MEIGHT - LIFTOFF CALL ATMOS (HAPT, DTABS, ANS) SA H ANS (4) + 1, 68781 HTO H COUNT H O UNTAIN ATPUSPHERIC VARIABLES IF (ASACY . GE, M)EU TO 120 ENGINE FAILUME (105-101) 1 NCGUNT # NCGUNT + 1 ALPHA # ALPHA THETAL # THETAF CHECK SPFED FOR VI CHECK SPEED FOR VR 105 ALPHJ E ALFHA ALPHA & FYEA 1(1) H 2 1(2) H 0.0 1(3) H 0.1 1(4) H 0. 515 517 521 523 523 637 637 640 700 701 533 533 535 535 551 041 645 ``` TAKUFF * 7. 1. ``` 13.1 = 2 15 (100T .Eu. 1) MGUT = 1 IF (100T .Eu. 1) MMAX = 250. VOUT = 1(4) * 6.5920B7 VOUT = 1(4) * 6.5920B7 VOUT = 1(4) * 6.5920B7 1620 FOHTALS ... 3MENGINE FAILURE AT TAS =, F7.1, 13M KNOTS EAS =, F7.1, 1900 GC TO 100 INGREASE ALPHA AT HATE DADT AND MESTRICT TO VALUE "LE" TAIL SCHAPE EAS # VRTS.SORT(ANS(7)) IF(IOCN .Eu. 9) MFITE(6,1009)T(2), VRTS, EAS 1069 FOHMAT(1x,1AMROTATION (TIME # .F6.1,3x,10HAND TAS # .F7.1,2x,96mEAS # .F7.1,1m)) # = # = #F#ErP#T(3)/3600. IF(T(2) .LE. 90.360 TO 113 #FITE(6,1057) FCRMAT(/,35M TIME LIMIT FCM GROUND RUN EKCEEDES) CALL INTM(1,2,2,1,,1,,1,,1,,1,,1,,1,, 110 EN H T(4)/SA 08 H 0.54RHD#SK#T(4)#T(4) CALL ENGINE(5(7),0TABS,EM,FWKSET,WF,KENG) IFAST H 0 VEL H T(4) 103 ALPHA = ALPHA + T(5)*DADT IF((ALPFA - EVEM) «LE» THEMAX)GD TO 102 Alpha = Themax + Evem IF(MOUT .EG. 0)GU TO 1:1 IF(DTFAIL .ED. 0.0)GO TO 1:2 ENP = ENPJ = (1(2) - T2J)/OTFAIL IF(ENP .LT. ENPOLT)ENP = ENPOUT GC TO 111 ENGINE FAILURE CONTROL (-111) 101 1F(JJZ ,EG. 2)G0 TU 105 VKTS = 1(4) + 0.592087 102 THETAF = ALPHA - EYEM MAKE INTEGNATION STEF TA # FRPATHRUST ANGLE (103-102) IIF ENP = EAPOUT 111 CCATINUE 123 = 1(2) 143 = 1(4) 154 = 1(5) *3 = 4 JJ2 = 2 1057 \mathbf{u} \circ \mathbf{v} 1010 1011 1011 1013 1015 1021 1027 1030 1035 1035 1062 1065 1056 1050 1064 1070 1077 1106 777 TAKEFF ``` しては、からの事とは最かいので、方子は所は我情報をなっていましていましているというというというとい ``` 1002 F 3 F 7.2 F 7.4 F 9.1 F 9.1 F 7.1 F 6.1 F 6.3 F 7.2 F 7.3 F 7.4 E F 7.2 F ADADI = (ALPHA - ALPHAJ)/T(3) DIHDT = (THETAF - THETAJ)/T(3) IF(NCOUNT .LT 10)60 TO 1 NCOUNT = 0 VKTS = T(4) = 0.592087 LAS = VKTS = SOF (ANS(7)) IF(IDCN .NCO 9) TF(IDCN .EG. 9) +WRITE(6,10C2)T(?),T(5),W,ZERG,VKTS,EAS,EM,T(6),CL,CG,ALPHA,ZERG,92ERG,ZERG,ZERG,TATHETATAL,ZERG, FLAP, ANGLE AND PONEM SCHEDULES SET UP FOR AIRBORNE PORTION C END OF GROUNG HILL - BEGIN AIREORNE PORTION OF TAKFOFF C IPAGE ** IPAGE +1 IF(IPAGE *LT, NPAGE)LO TO 1 IPAGE ** U IF(IDCN *EQ. 9) +HFITE(0,996) 998 FORMAT(IM1,/,19H TAKEOFF CONTINUED ,/) +ARITE(6,1000) 9F8.1,Fb.2,F9.0,F6.1,F7.2,F8.2) AIRPORNE INTERCHATION VARIABLES S(1) H NUMBEP OF EGUATIONS S(2) H TIME (SEC.) COMPUTE ALPHA DOT AND THETA DOT MFLAP H NAFLAP(2) VFLAP H NVFLAP(2) MPDMER H NYPR(2) VPDMER H NVPR(2) VVLCT H NVVECT(2) NVECT H NVVECT(2) VAAFG B PHAKG+VEND THEMAX B THIFLY 115 CONTINUE ں ں ں ں 1306 1311 1311 1314 1314 1316 1303 1305 1243 1212 1214 1216 1216 1540 11106 11113 11113 11116 11126 11125 1133 1221 1106 TAKOFF ``` ;* ;* ``` S(3) # IIME INTENDL,STEP SIZE (SEC.) S(4) # VELCCITV ALGNG FLIGHT PATH (FT./SEC.) S(5) # FIGHT PATH ANGLE (RAD.) S(6) # DISTANCE ALGNG FLIGHT PATH (FT.) S(7) # ALTITUDE (FT.) S(8) # ACCELEMATION ALONG FLIGHT PATH (FT./SEC.AM2) S(9) # TIME HAIE OF LHANGE OF PLIGHT PATH ANGLE (RAD./SEC.) S(10) # HOMIZONTAL SPEED (FT./SEC.) JF ((VEA) -5(4)ASOMI(ANS(7))A.$92087).LT, VMARG)GC TO 27 IF((S(7) - HAPT) .LT, HMAN)GC TO 4 IF(IFLY .FL, 2)GC TO 2M IF(X = 2 IF(X TC, .GT, PCC).C TO 9 CALL ENGINE (S(7), CTABS, EM, PHRSET, NF, KENG) MAIN AIRBONNE INTFORATION LOOP (2-6) IF ((S(7) - HAPT) .GE. HMAX)RETURN CHECK FOR START OF PULLUP MANSUVER CALL FAGINE AITH PAMSET (KENG=0) CHECK PROGNAP FRUTECTION LIMITS IF(T(5) .GT. 66760.)60 TO 9 IF(S(7) .LT. -6.1)60 TO 9 IF(S(2) .6T. 300.)60 TO 9 300 CALL ATPOSISCT), UTAFS, ANS) SA H ANS(4) #1, BRRP1 LTU H (OCR) ADPARNS(7) E. H S(4) AN TAFT TAFS H S(7) - TAFT CHIAIN AIMUSPHERIC VARIABLES T H E - AFRENCES (3) / 3600. BEGIN AEROPYANIC CONTHOL 2 NCOUNT H NCOUNT + 1 ALPHA THETAJ H THETAF ပ ပ ပ ں ں ں UUJ 1364 1364 1366 1372 1376 1400 1403 1406 1347 1351 1352 1353 1417 TAKOFF ``` のできて、大一の日本のながっていることは特殊のはなってはなかっているをあるの情報を確信を持ちなか * からしても こうしゅう かいかいかい こうしょうしょ しゅうしゅうかん 対するない - 5 ``` INCREASE AFOLE OF ATTACK EACH TIME PLEORE INTEGRATION STEP TAKEN (EXCEPT FOR SCO). FOR SCO) NEGATIVE (KIF AL) 1,0), ADDITIONAL INCREASE IN ALPHA. IF THE INCREASE IN ALPHA. ARSHITS IN ALPHA ARSHITS IN ALY SICLATION OF PLIGHT PATH CONSTRAINTS (ACCEL, ALF, THETAF), ALPHA ALL BE HEDUCEC ACCONDINGLY IN DEMINS. GO TO 4 41 GC TO(42,43,44),KCDE 42 IF(S(4)+5GHT(AN5(7))*C,5920A7 ,LT. VEND ,AND, S(8) ,LT. ,C2)GC TO 98 +*RITE(6,1040)VENU 1046 FORMAT(1x,29+46CFLEFATE TO CLIMB SMFF.D OF ,F0.1,6H MNOTS) 28 IF(5(4)*51N(5(5))*60.0 .Lt. MTCL + 10.)GO TO 29 ACCELFRATION TO YEND AT CONSTANT RATE OF CLIMB (28-27) CALL PULLUPICADT, HOPE, PHRSET, KENG, VEND, MAPT, DTABS) ALPHA B ALPHA - DADIAS(3)+0.5 IF(RLF .LT. 0.85)ALPHA E ALPHA + DADIAS(3)+0.25 Gr tu 20 R B 9 Œ 60 TO 4 43 IF(5(4)*504T(ANS(7))*0,592087,GE, VEND 160 TO IF (KCDE .EG. 9) GU TO 9 IF (IDCM .EG. 9) ARITE (6,1056) DADT K .F4.2) IOSE FORMAT(24P EXECUTE PULLUP AT DADT K .F4.2) JAUUTE K 2 $ CALL INTM($,4,2,1,,1,1,1,1,1,1,1,1, DERIV3) # # LO. 94)GO TC 9 # [5] = 1(5) + 5(3)*5(10) FULLIP PANELIVER - FIND REGUIRED 0-01 (27-44) 4 ALPHA E ALPHA + CAUTHS(3) IF (KLF .LT. (.9)ALPHA E ALPHA + DAUTHS(3) IF (KLF .LT. 0.8)ALPHA E ALPHA + DAUTHS(3) PEDUCE ALPHA TO STANT ACCELFRATION PHASE ~ SAVE VALUES FOM SS FT. INTERPOLATION JF ((5(7) - HAPT) . GF. 55.) GO TO 44 IF(S(8) .LT. 0.02)GD TO 8 3 27 IF (JROUTE .EL. 2)GH TO ALFMAX # 1.2 1F(135 . EG. 2) UG 10 22 MANE INTEGRATION STEP IF (IDCN .EC. 4) 40C # RTCL 20 CONTINUE Ş 1551 1552 1553 1553 1465 1502 1514 1514 1516 1516 1516 1522 1531 1537 1003 1003 1010 1617 1642 1625 1631 1631 1650 1650 1656 1660 1602 1452 TAKOFF ``` 775 / ``` 21 135 = 2 535 = YYY(35,775,76),4. (7)) v35 = YYY(35,175,76),4. (7)) v35 = YYY(35,175,1.0),4. (7)) v35 = YYY(35,175,1.0),4. (7)) v35 = YYY(35,175,1.0) v35 = YYY(35,175,1.0) v36 = YYY(35,175,1.0) v37 = YYY(35,176,1.0) v38 = YYY(35,176,1.0) v38 = YYY(35,176,1.0) v39 = YYY(35,176,1.0) v39 = YYY(35,176,1.0) v39 = YYY(35,1.0) YYY(35, **FITE(6,10c5)TG.TGU 1025 FUHMAT(14,27HGEAM HETMACITON STANTED AT ,Fb,1,17H SEC,COMPLETE AT GEAR DHAG INCREMENT REDUCED LINEARLY WITH TIME IN DTGR SECONDS 23 GMCD #CFUEAM#(1,0 - (S(2) - 16)/D16M) IF(GMCD ,GE, 0,0)60 10 25 IF ((S(7) - MAPT) .LT. HGH)GO TO 25 FIND VALUES AT 35 FT. (21-1015) IF LIMOUTE , EL. 23GO TO 39 JFLAP = JFLAr + 1 mflap = xwblaP(IflaP) vflaF = avblab(IflaP) FLAP RETRACTION (25-16) 18" = S(2) + DTGH IF (IDCN .EL. 4) 9, Fb. 1, Lr SEC) 13 = 5(4) 135 = 1(5) 73 = 5(7) 0.0 m 0.09 25 CONTINUE 6C TU 22 7005 2004 2004 2006 2070 2072 2072 2074 2074 £036 £042 2001 1743 1667 1670 1672 1672 1772 ``` ``` 56 CANTINUE GC TG(51,32,33),IFGWEK 51 IF(CS(7) = MAPT) ,LT, MFONEK ,OH, S(4)mSGAT(AN4(7))*,572087 ,LT, 9 yponek):r7 1(59 34 IPD-66 E 2 11F E 1CO.*(KPDNEH(MPUNEH) = PHKSET)/UTPUP 5ET = XPO-FK(MPUNEH)*10G. 1F(1DC.* Et.* 9) + PFITE(b.10.50.5FT,* TAt 1050 F5KHAT(1x.* BFADVANCE THHUTTLE SETTING TO .Fb.1,12H PLPCENT IN 0! 4.1.5F SEC.) IF(ANGLE .fg. 0.0)60 TO 56 60 I.(50.55).MVECT 50 IF((S(7)-MAPT) .LT. MVECT .DM. S(4).MSOHT(ANS(7)).M0.592087 .LT. 9 VVECT)60 TO 50 35 IPUALK E 3 TIME E 160. E(PERSET = XPOALK(MPGAEK))/UTPOAN SET E XPUAFE(PROMEM)*100. IF(IDCN .tu. 9) 32 FEMERIC TOTAL CONTROL OF THE CONTROL OF SERVICE TO THE CONTROL OF T VECTURED THRUST ANGLE MEDUCTION (16-56) SS ANGLE # MUCLE - DIVECTAS(3) SS ANGLE # MUCLE - DIVECTAS(3) IF (ANGLE # MUCLIVECT)) GO TO SO ANGLE # MUCLIVECT) IN COLOR I I I I VECT # 1 I VECT # MANGET I VECT A NVECT # MANGLI I VECT) IF (PARSE - APUNER (MPONER)) . 39,55 ADVA .CE THEOTTLE SETTING LOOP (34-35) WETARD THRUTTLE SETTING LOUP (35-39) FEIERHINE PORTE INCREASE OR DECEASE THEOTILE SETTING HASAGEMENT (50-59) 2301 2301 2305 2306 2250 2250 2265 2265 2201 2211 2213 2213 2233 2233 2233 2240 215 215 216 216 217 217 217 217 217 2:75 2175 ce64 2220 2132 2132 2136 2101 2101 2103 2110 TANCFF ``` ``` +#PITE(6,1051)SET,TIME 1051 FOHMAT(1%, "7PFETARO THROTTLE SETTING TO ,F5,1,12M PEHCENT IN ,F4,1 9,5w 5ec.) IF(KODE FEG. 2) MHITE(6-1054) IF(NC - EG. 3) MHITE(6-1054) IF(NC - EG. 3) MHITE(6-1054) ICSC FCHMAT (121-14MFR) OF TAMECPF) IOSS FCHMAT (121-17MF) OF TAMECPF) IOSS
FCHMAT (121-17MF) OF TAMECPF) IOSS FCHMAT (121-17MF) OF SPEED NOT ATTAINABLE AT SPECIFIEN POWER IF(IDCN _EG_ 9) +*PITE(0,10C2)5(2),T(5),n,5(7),v*TS,EAS,EH,5(8),CL:LO,ALPHA,GA*** 9,HGC,XLF,TA,THETAF,XDADT,DTHIBT IF (IOCN .EL. 9) + HRITE(6,10(2)S(2),1(5), M.S(7), VKTS, EAS, EF, S(8), CL, CD, ALPHA, GAHMA 9, HCC, KLF, TA, 1METAF, XDADT, OTHTOT 19, GE B IPAGE +1 3.5 PERSET R PERSET - (CTPUEN/100,) #5(3) 19 (PERSET GT, MPCHER(MPONER)) GO TO 39 PERSET R MPDICE (MPONER) 1901ET R MTDICE + 1 1901ET R MTDICE + 1 ENG OF MAIN AIMROHNE INTEGRATION LOOP. XDACT & (ALPMA - ALPMAJ)/S(3) DIMICT & (METAF - THETAJ)/S(3) IF THE GY, MCC) WHITE (6,996) IF(IMAGE .LT. NPAGE)GU TO EAS E VETS+SLRT(ANS(7)) IF (MUDE ..E. 3)EAS E VEND GAMMA E S(5)#57,295 HCC E S(4)#51h(S(5))#60, IFCHCOUNT .LT.10)50 TO 2 HCOUNT = 0 FAS R VETSOSSET(ANS(7)) CABLEA B S(5) 857.245 RCC B S(6) 851.8(5) 860. CONVERSIONS AND PRINT OUT. VPDREE H XVP+K(FPC+FL) IPCHEG H 3 VATS # 4(4)+0,592687 TA E ENP 4 THRUST VKTS 8 5(4)#0,592087 B TA D ENP & TIRUST :F(IDCN .EG. 9) IF (1DCN .E4. 9) #RITE (6,:052) *** ITE (6,1000) 4 CCATINUE (CATING) 39 CONTINUE 50 1€ 2 366. 2516 2516 2516 2552 2552 2554 2554 2020 2032 2032 2511 2463 2500 2366 2370 2376 TARCFF ``` | 996 FGHMAT(/,2x,56PCANNO) ACCE!, AT IMPUT K/C (RICL), 187 VALUE ,LT. L
9AST K/C PRINTED) | (81CL). | TRY VALUE .LT. L | |---|---------|------------------| | RKITE(6,947)
997 FORMET(/,1X,38mess ABNORMAL TERMINETTON OF TAKOFF ***)
AETUKN
END | TAKOFF | (*** | TAKOFF FUNCTION ASSIGNMENTS SUBPREGRAM LENGTH | STATEMENT | LT ASSIGNMENTS | ۲1S | | | | | | | | | | |-----------|--------------------|---------|--------------------|--------------|--------------|----------|--------------|-----------|--------------|-------------|-------------| | _ | - 000636 | ^ı | - 001350 | 'n | - 001637 | • | . 001623 | ٠. | 070000 | • | . 000004 | | | - 000105 | ,
40 | - 002513 | • | - 002663 | ٠ | - 002015 | . 51 | . 002002 | • | - 002102 | | 21 | - 001673 | 55 | - 001744 | 23 | - 001774 | . 52 | . 002004 | 56 | . 001637 | 27 | - 001517 | | • | - 001466 | 56 | - 001514 | 31 | - 002205 | 32 | . 302257 | 33 | . 002325 | 34 | - 002232 | | • | - 002300 | 39 | - 002346 | | - 001554 | . 24 | 195100 | £ 77 | . 001604 | 77 | - 001620 | | • | - 002111 | . 25 | - 002156 | 20 | - 002176 | 101 | - 000746 | 102 | . 001512 | 103 | - 001003 | | • | - 060702 | 106 | - 000666 | 110 | - 001010 | 111 | . 001051 | 112 | . 001047 | 113 | - 001107 | | 120 | - 001242 | 201 | - 003064 | 202 | - 003076 | 203 | - 003114 | 504 | . 003123 | 205 | - 005141 | | 506 | - 003167 | 207 | - 003212 | 208 | - 003221 | 509 | - 003230 | 210 | . 003234 | 211 | - 003240 | | 212 | - 003247 | 213 | - 003256 | 568 | - 000051 | 300 | - 001373 | 966 | . 003617 | 401 | - 003630 | | • | - 003343 | 666 | - 003270 | 0001 | - 003364 | 1002 | - 003421 | 1009 | . 003317 | 1010 | - 003351 | | ٠ | - 003476 | 1020 | - 003305 | 1025 | - 003507 | 1030 | - 003522 | 1040 | 003446 | 1050 | - 003545 | | | - 003557 | 1052 | - 003574 | 1053 | - 003600 | 1054 | - 003607 | 1055 | . 003532 | 1056 | - 003463 | | | - 003354 | | | | | | | | | | | | | STATES AND LENGTES | 01132 | | | | | | | | | | | NI N | - 000030/01 | AERO | - 000020105 | EXCHNG | - 0000004/03 | XROLL . | - 0000041/04 | XFLATE . | - 000072/05 | | | | VARIABLE | | S | | | | | | | | | | | ALPHA | - 000010/02 | LAHPIA | - 004031 | ALPHJ | - 004033 | ANGLE | - 0000005/02 | . SVY | . 003664 | ۵ | - 000014/02 | | æ | - 003751 | 7 | - 000013/02 | _ | - 000012/02 | DADT | | DELFD | - 000000 - | DFLPDT | - 003752 | | | - 103753 | DIFAIL | | | | DIMIDI | 570700 | DIPDER | . 003755 | DIPUP | - 003756 | | DIVECT | - 003757 | EAS | - 004041 | EASTO | - 004045 | I | - 000010/01 | e d Z | . 000021/01 | しゅんじ | 020700 - | | ENPOUT | . 004621 | EYE | - 000020/01 | EYENNG . | - 003760 | GAMIA | - 004065 | GRCD | . 000016/02 | SELI | - 000000702 | | - | - 003761 | HFLAP | 1 00000 - | αSI | - 003762 | ï | 090700 | ZYEI | . 003763 | HHAX | - 003774 | | <u> </u> | 15070- | FVECT | - 004053 | - | - 003776 | TOOL | 700700 - | IFAST | . 000017/02 | IFLAP | 900700 - | | Ī | - 034005 | 9 | - 004016 | IOUT | - 003764 | JPAGE . | - 003777 | I POMER . | 0401 | I C P | | | _ | - 004014 | 135 | - 004015 | 177 | - 004001 | 1,12 | - 004002 | JROUTE | 004010 | ¥ | - 000071/05 | | • | 000700 - | KODE | - 004055 | MFLAP | 100400 - | MOUT. | - 004017 | MPONER | - 004012 |)
I | - 000037/04 | | HVECT | | | | | - 000036/04 | NPAGE . | - 003775 | FMARG | . 003766 | PARSET | 2010 | | 50 | - 000001/02 | _ | - 000615/02 | | - 0000004/05 | PTCL . | | • | 50/0000000 | ₹ | - 004027 | | SET | 190700 - | SHULL | 56/000000 - | | - 000015/01 | \$35 | 0 | ·
- | 70/000000 | 4.4 | - 000022/01 | | TEMP | - 004052 | 9 | - 004661 | 700 | - 004062 | THEMAX . | 50/590000 - | THETAF . | . 0000006/05 | THETAG | - 004032 | | THRUST. | - 000003/05 | THTFLY | - 003770 | THISCP | - 003771 | 7 I ME | - 004063 | 1.15 | | 30 | 1 004024 | | 723 | - 004034 | 77 | - 004035 | 15.7 | - COOCC3/03 | ·
• | - 003765 | Vt. | 20/0000000 | <
€
€ | . 00000 | | VFLAP | 050000 - | 7 | - 004056 | VKTO | TT0000 - | VATS | | VMARG | 970700 | ¥00. | 004037 | | VPCPER | - 004052 | ¥ > | 000000 - | VVECT | - 004054 | v 35 | - 000005/03 | 3 | 0000 | u. | - 000001/01 | | 9 | - 000023/01 | | 0 | \$0 * | - 004053 | XDADT . | 270700 - | XOELFO. | О. | XIFLAP | 003701 | | X TO Y O | - 005713 | XHVECT | - 003737 | XLF | - 000001/05 | XLFMAX . | - 000010/05 | i
i | . 003732 | XPOMER | 003725 | SUBROUTINE DERIVE COMPUTES THE ACCELEPATION T(6) FOR THE GROUND HOLL CALL ARDDYN T(6) B (32.2/W)*(***MU + GS*(CY*MU + CX)) T(7) B T(4) SUBPOUTINE DERIVE 21222 DERIV1 いかい はないない はんない 大きな 大きな はないのかい SUBPROGRAM LENGTH 00041 FUNCTION ASSIGNMENTS STATEMENT ASSIGNMENTS - 0000017/02 - 000041/03 - 000012/02 IFAST - 0000000/03 W - 300020/02 XHOLL BLOCK ..AMES AND LENGTHS UNIV - 000030/01 AEHO VARIABLE ASSIGNMENTS CX = 000011/02 CY Sx = 000015/01 T - 000015/02 - 0000001/02 RHD - 000037/03 GS) I INDIRECTS-000041 TEMPS--000031 START OF CONSTANTS-000025 73/07/05. 7600 COMPILATION -- RUNTS LEVEL SC ROUTINE COMPILES IN 044000 ``` CHECK FUSELAGE ANGLE, IF THETAF .GT. THEMAX, REDUCE ALPHA (261-262) COMMON /AERO/ VEL, OS, HABS, THRUST, TVECT, ANGLE, DELFO, DELSPL, ALPMA, 9CX, CV, CL, CO, MHG, GRCO, IFAST COMMON /XFLATE/ S(S2), ROC, THEMAX, THETAF, XLF, XLFMAX, K SUBMOUTINE DERIVS COMPUTES THE TIME DERIVATIVES FOR THE AIRBORNE FORTICA OF THE TAKEOFF AND MANAGES THE FLIGHT PATH CONTROL. CHECK LOAD FACTOR, IF XLF .GT. XLFMAX, REDUCE ALPMA (262-263) CHECK ACCELFMATION. IF S(8) .LT. 0.0, REDUCE A; PMA (263-30) IF(K .EQ. 9)CALL CLIMB(ROC,S(5),VKTS,N7K) IF(NER .NE. 1)#RITE(6,666)ALPHA,ROC 666 FORMAT(1X,30H**ERROR IN CLIMB - ALPHA,KOC =,2F10.2) S(9) H (32,2/(w*S(w)))*(CY*GS = w*COS(S(5))) IF(* *EG. 2 .0R. K *EG. 4)S(8) H 0.0 IF(* *EG. 3 .0R. K *EG. 4)S(9) H 0.0 S(10) H S(w) * COS(S(5)) S(11) H S(4) * SI*(S(5)) REIUPN 263 S(6) # (52.2/m)*(-Cx*0S = m*SIN(S(5))) IF(S(8) .GE. 0.0)GO TO 30 ALPHA # ALFHA = 0.05 IF(ALPHA .LT. -2.0)GO TO 99 GO TO 26 261 THETAF = S(5)*57,295 + ALPHA = EYEN IF(THETAF , LF, THEMAX)GG TO 262 ALPHA = THEMAX + EYEN = S(5)*57,295 GO TO 26 COMPUTE S(9), S(10), S(11) (30-99) XLF x (05xCY)/(w*COS(S(S))) IF(XLF LE xLFMx)GO TO 263 ALPHA x ALFMA = 0.05 GO TO 26 CONSTANT RATE OF CLIMB PORTION IFAST # 1 GS # 0,5#PD#S##S(4)#S(4) VKTS # S(4)#0,592087 COPHON /UNIV/ NPC 18F , EF , VHO ZEYEF , ENP , TA 3, KSIZE "RITE (6,66) S(6) CALL ARODYA 26 IFAST # 0 30 CONTINUE 6 ں ں ں 123 # W W W W 30 ``` | *,F9,5) | | |---|-------------| | S(8) | | | 0 0 | | | GE. | | | ACCEL. | | | 66 FOPMAT(1X,46M*** UNABLE TO MAINTAIN ACCELGE. 0.0. S(8) H.F9.5) | | | 10 | | | UNABLE | | | ***** | | | PAT (1X,4 | 44 | | FOF | ж
н
1 | | 9 | | | | | このとうないにようなな そのほうないないないないのできないない | DERIVS AN FORMATCIX.46Ha## LINABLE TO MAINTAIN ACCELGE. C.O. S(8) #.F9.5) | 141 K # 99
142 RETURN | SUBPROGRAM LENGTH | 00223 | PUNCTION ASSIGNMENTS | STATEMENT ASSIGNMENTS 26 - 000031 30 - 263 - 000056 666 - | BLOCK NAMES AND LENGTHS | |---|--------------------------|-------------------|-------|----------------------|---|-----------------------------| | ##
8 4 8 | | | | | - 000073 | ~0~0~000 | | TO MATERIA | • | | | | 9 | XF! ATF | | AIN ACCEL. | | | | | 000164 | - 00000- XELATE - 000072/03 | | GE. 0.0 | | | | | 56 | | | S(8) =,F9. | • | | | | - 000133 | | | 5) | | | | | 261 | | | | | | | | . 000033 | | | | | | | | 262 | | | | | | | | • | | 73/07/05. 7600 CCMPILATION -- RUN76 LEVEL 5C - 000017/02 K - 000011/03 - 000000/03 Sr - 000015/01 - 000067/03 KLFHAX - 000070/03 - 000020/01 IFAST - 000064/03 S - 000006/01 XLF - 000012/02 EYEN - 000015/02 ROC - 000222 W VARIABLE ASSIGNMENTS ALPHA - 000010/02 CX - 000011/02 CY NER - 000221 GS - 000001/02 RHD THEMAX - 000065/03 THETAF - 000066/03 VKTS INDIRECTS-000216 TEMPS--000174 770000 ROUTINE CCMPILES IN 044100 START OF CONSTANTS-000146 SUBROUTINF PLLLUP OTENMINES THE TIME NATE OF CHANGE OF THE ANGLE DEATIACK DADT HECOLINED TO BRING THE AINCRAFT FROM THE CONSTANT RATE OF CLIME TO THE FINAL CLIME SPEED(I.E. REDUCE ACCELERATION ALONG FLIGHT PATH ANGLE). THE PULLUP MANEUVER STARTS AT SPEED OF VEND — PHARGAVEND(E.G. VEND=250., PMARGHO.04. — START OF PULLUP A TAKOFF. IN THE SUBROUTINE DRESTHE VERY SAME INTEGRATION LOUP AS TAKOFF. INTHOUT THE PRINT OUT. AND VARIES THE VALUE OF DADT UNTIL PROPER VALUE FOUND. EXTERNAL DEGIVS COMMON /UNIV, NPC ,NSC ,IDC ,N ,ST ,R ,N , INF ,EM ,VMO ,EMMO ,ALPHLO,CLALPM,SW ,AN ,B , ZEYEM ,ENP ,1A ,MG ,MGS ,KWRITE,DLMC4 3,KS1ZF COMMON /AEWO/ VEL,DS,MABS,THRUST,TVECT, ANGLE,DELFO,DELSPL,ALPMA, 9CX,CV,CL,CO,MHO,CHCD,IFAST COMMON /XFLATE/ S(52),9OC,THEMAX,THE1AF,XLF,XLFMAX,K 521 & S(2) S41 &
S(2) S43 & S(2) S43 & S(2) S53 & S(5) S54 & S(5) S55 & S(5) S55 & S(5) S57 & S(7) IF PULLUP FAILS WITH DADT=4.0 (MAX, VALUE ALLOWED), USER SHOULD INPUT Lakger value for Pmarg, the Program Will Generally Over-Shoot the End speed by a mnot or SD. SUBROUTINE PLLLUP(0407,KODE,PWRSET,KENG,VEND,MAPT,DTABS) CALL ATPOS(S(7), DTABS, ANS) SA # ANS(4) *1, 68781 RHG # .0023769*ANS(7) ITIME # 1 ILGOP = ILGOP + 1 IF(ILGOP ,GT, 15) G ISTART # 1 ALPHA ALFHAU 1100F = 0 UADT # 4.0 CADTLO = 0.0 5(2) # 523 5(4) # 543 5(5) # 553 KODE # 1 ALPHAJ 300 20 2 0000000000000000 PULL UP ``` KUDE =2- END SPEED REACHED, BUT TOO MUCH THRUST AVAILABLE - THROTTLING WILL BE REQUIPED. KODE = 3 - CANNOT REACH DESIMED END SPEED AT SPECIFIED POWER SETTING - PULLUP DONE TO ZERC ACCELERATION NODE = 9 - PROGRAM FAILS GU TO 51 99 ARITE(6,98) 98 FOFWAT(1x,44M** FAILEU IN PULLUP - IMY INPUT PMARG = 0.1) KODE = 9 IF(S(R) .LT. (.^n2)GO TO 100 IF(EAS .GE. \tenD + 0.5 .AND. ITIME .ED. 1)GO TC. 100 GO TO 300 100 IF(ITIMF .EQ. Z)GU TO 101 IF(S(R) .GT. 0.02 .AND.EAS .GE. VEND + 0.5)GO TO 150 ITIME = 2 IOI IF(DAD .LT. 6.03)GO TO 160 IF(EAS .GT. VEND .AND. EAS .LT. VEND + 1.0)GO TO 200 IF(EAS .LT. VEND)GO TO 110 IF(DAD .EL. 4.0)GO TO 99 DAD ILU = \tenD AD TLO \tenD AD \tenD AD TLO \ten EXCESSIVE LUCPS IN PULLUP) TEST FOR VARIOUS END CONDITIONS (-110) 110 DARTUP = DACT 115 DAGT = 0.5*(DARTUP + DADTLO) 95 #RITE(6,46) 96 FORMAT(1x,20) KOLE = 9 150 NODE = 2 GO TO 200 160 NOLE = 3 200 ISTART = 3 ISTANT E 2 GO TU 50 とに しことと 10c 101 250 251 252 253 253 254 255 1000 265 266 266 ``` ということできることからます。 まいしゅつき はいない はんない ないない ないない かんしょうしょ しょうしゅうしょ はんない かんしょうしょ PULL UP - W Company FUNCTION ASSIGNMENTS SUBPROGRAM LENGTH 00372 -55- ``` - 000127 - 000015/C2 ERROR Rio ERRM1 - 000150 <u>ک چ</u> ع 00011702 000125 000123 52 32 70 10 ζ - 000131 - 000124 - 00015/01 - 00C050705 000003 VARIABLE ASSIGNMENTS ALPHA - CCC10/OF ALPHX IFAST - CONC17/C2 JC STEP - COC124 SM BLOCK NAMES AND LENGTHS UNIV - 000050701 AERI 3 STATEMENT ASSIGNMENTS 40 + C00021 6 ``` FUNCTION ASSIGNMENTS SUBPROGRAM LENGTH CL IVA -56- ** ``` SUBROUTINE LANGING MAMAGES THE COMPUTATION OF THE LANDING MANEUVER BY CALLING INPUT, FINDING APPROACH SPEED, IF DESIRED(CALL LANDI LOOP), FINDING REQUIFED OF ATTACK OF STEADY STATE APPROACH (ALL ZERO), ITERATING ON FLARE INITIATION ALTITUDE (CALL FLARE LOOP), EXECUTING FLARE (CALL FLARE LOOP), EXECUTING FLARE (CALL FLARE LOOP), EXECUTING FLARE (CALL FLARE), AND EXECUTING THE GROUND ROLL (CALL ROLL), SUBROUTINE ITRJUB IS A ZERO-FINDING ROUTINE, WHICH VARIES THE INDEPENDENT VARIABLE BASED ON THE SIZE AND SIGN OF THE ERROR. THE LOOP CONTAINING ITRJUB IS EXITED SUCESSFULLY WHEN JX = 2, OR THE MAGNITUDE OF THE ERROR IS LESS THAN SOME ACCEPTABLE VALUE. VARIABLE JC COUNTS THE NUMBER OF TRIES AND LIMITS THAT NUMBER TO 25 9HSPOIL * IPOWER * ISPOIL * PWRIDL * PWRMAX * PWRMRG * SINKTD * TDELAY * 8TMEMAK * TBRK * TFLP * TOFF * TRE V * TSPL * XDIST * XMUBKK * XLFMAX / 0 * 35 * 0 * 0 * 5 * 0 * COMMON /AERO/ VEL.05.HABS.THRUST.TVECT. ANGLE.DELFD.DELSPL.ALPHA. COMMON/LAND/ GAMAPP.VKAPP.ALPHMX COMMON/PASI/ ALPASI.KLFPSI.DIDI.DIDIMX.DADI COMMON/TARGIN/KLFMG.PWRMRG.PWRMAX COMMON/TCHOWN/SSID.VKID.SID COMMON/TCHOWN/SSID.VKID.SID COMMON/TCHOWN/SSID.VKID.SID COMMON ATMOSX/ MAPI.DIABS DIMENSION ANS(8) YY(KNOM.XPASI.YNOM.YPASI.YANS)=X JOW-(YNOW-YANS)/((YPASI-YNOW)/ SUBROUTINE LANDNG(INPC.) BRITE, MGROSS, SMING, XENG, PWRSET, MODE. FOLLOWING CERTAIN COMMENTS WILL BE TWO NUMBERS IN PARENTHESIS WHICH WILL GIVE THE APPROXIMATE STATEMENT-NUMBER RANGE OF THE FUNCTION DESCRIBED IN THE PRECEDING COMMENT. DATA ABAR, COGEAR, DADI, DIABS, DIDIMX, DIPENG, FAAFIR, HAPP, HAPI, NAMELIST /NAM3/ABAR.CDGEAR.DADT.DTABS.DTDTMX.DTPENG.FAAFTR. SHAPP.HAPT.HSPOIL.IPOWER.ISPOIL.PWRIDL.PWRMAX.PWRMR6.SINKTD. 4TDELAY.THEMAX.TBRK.TFLP.TOFF.TREV.TSPL.XDIST.XHUBRK.XLFMAX. 70.0.7.0.3.0.0.0.60.35.0.0.0.10.0.1.1.0.15.1.00.0.05.10.0.61.0.15.0.0.0.0.0.05.10.0. COMMON /XROLL/ T(30)+NEQ+NU+NREV COMMON /XLAND/ DTPENG+PWRIDL+TBRK+TSPL+TFLP+TREV+TOFF COMMON / MFLATE/ S(52), ROC, THEMAX, THETAF, XLF, XLFMAX, K .KWRITE.DLMC4 INPUT DATA LOACED INTO PROGRAM BY NAMELIST /NAM3/ *NSC *IDC *H *ST *EMMO *ALPHLO,CLALPH*SW *BG *WGS *KWRITE*DLMC DATA XLFMRG.STEP/0.003.0.90/ 9CK+CY+CL+CD+RHO+GRCD+IFAST 9XLFMR6,QUESS,HFLARE,STEP ZEYEW SNP TA COMMON /UNIV/ NPC 50 TO(5,6,5), INPC 91ZERO. IREV. NEH) * (XPAST-XNOW)) READ (S.NAM3) 3.KS12E 00000000000000000 9 1244 ``` ``` 2 WRITE(6+10) THEMAX: TBRK: IFLP: TOFF: TREV: TSPL: XMUBRK: XLFMAX; XDIST 10 FORMAT(5X, 7MTHEMAX=+F5.1,2X; 5MTBRK=+F4.1,2X; 5MTFLP=+F5.1,2X; 95MTOFF==F4.1,2X; 5MTREV==+F4.1,2X; 5MTSPL=+F5.1,2X; 7MXMUBRK==-F4.2,2X; 97MXLFMAX=+F4.2,2X; 6MXDIST==F6.1) 9ERROR.ERRN1.JC.JX 96 FORMAT(5X,24H*** FAILED TO FIND VKAPP,//10X,45HVKAPP,GAMAPP,XLFMAX IF REQUESTED. FIND THE APPROACH SPEED WRAPP REQUIRED TO LAND IN THE DISTANCE XDIST FROM 35 FT.(11 - 100) VARIABLE JC COUNTS THE NUMBER OF TRIES TO FIND WRAPP (LIMIT OF 25) CALL LANDI(VRAPP,GAMAPP,ÄLFMAX,SINKTD.MAPP.ABAR.TDELAY.DIST) ERROR * (FLO - DIST!/FLO WAITE (6.96) VKAPP, GAMAPP, XLFMAX, SINKTD, HAPP, ABAR, TDELAY, IF(CDGEAR .Eg. 0.0)CDGEAR = (0.0032/SW)*WG**0.80 GMCD = CDGEAR IF(IWRITE .Eg. 1)GO TO 11 IND GEAR DRAG IF DEFAULT OF COGEAR = 0.0 USED IF (JK .EQ. 2)60 TO 100 IF (ABS(ERROR) .LT. 0.005) GO TO 100 CALL ITRJUB(ERROR,EHRM).VKAPP.F.TOL.JC.JX) IF (JC .GT. 25) GO TO 97 IF (VKAPP .NE. 0.0)GO TO 100 IF (JX .EG. 0) ERRN] = ERROR MRITE OUT PROGRAM INPUTS IF (INPC .EQ. 1) RETURN EMP # XENG NER # 1 #RITE (6.7) #G. SW. HOS ALPHMX = THEMAX SW = SWING WG = WGROSS WOS = WG/SW VKAPP = 100. ERROR = 1.0 FLD = XDIST F = 1.1 TOL = 0.25 11 CONTINUE 90 | | | XY 8 97 LANDNG 51 57 60 61 63 64 \circ \circ \circ 00000 116 922 <u>:</u> 100 176 227 ``` ``` FIND THRUST AND ALPHA FOR STEADY STATE APPROACH, IF REQUESTED(100-200) EM = VKAPP/ANS(4) VEL = VKAPP + 1.69 VEL = 0.59ANS(3) *SW*VEL®VEL 0S = 0.59ANS(3) *SW*VEL®VEL 0S = 0.59ANS(3) *SW*VEL®VEL 0S = 10.50 TO 200 IF (NER *EQ* 1) GO TO 200 WRITE(6*156) VKAPP*GAMAPP*ALT*DTABS*PWRSET*OUESS*ALPHMX*ENP*ST*W 156 FOPMAT(5X*23H***FALLEO IN ZERO-LAND*/*10X*31HVKAPP*GAMAPP*ALT*DTA 9985*PWRSET =*SF10*2*/*10X*23HQUESS*ALPHMX*ENP*ST*W =*SF10*2) ITERATION TO FIND PROPER FLARE INITIATION ALTITUDE(200-61) VARIABLE JC COUNTS THE NUMBER OF TRIES TO FIND HFLARE (LIMIT OF 25) # 9.SINKTO.HAPP.ABAR.TDELAY #.7F10.2.//10X/19HERROR.ERPM1.JC/JX 92F10.4/213) TIME # 0.0 RISNK # 101.4*VKAPP * SIN(GAMAPP*,0174533) IJ # THRUST ERRM1 = ERROR A) = ALPHA P) = PWKSET F = 1.25 IF (HFLARE .NE. 0.0)F = STEP IF (HFLARE .EO. 0.0) MWRITE = 1 IF (IMRITE = 2) NWRITE = 2 IS = 0.0 LOOPING BITH HFLARE (40-60) HABS = 35.0 1F(12ERO .EG. 0)GO TO 200 ALT = HAPT + HABS CALL ATMOS (ALT.) TABS.ANS) 40 1F (JX +EO+ 0) E THRUST = TJ DELSPL = DJ ALPHA = AJ PARSET = PJ ERROR = 1.0 DJ = DELSPI. 200 CONTINUE 100 CONTINUE RE TURN RETURN 150 , , , , 525 530 531 533 534 506 517 520 521 522 523 444 4444 466 4663 4663 474 445 442 433 345 345 336 335 335 336 361 361 361 405 LANDNG ``` こうかん 有種をから ちををならい カント まらり 一種 シーストン マント・コーンでは、いまり、このも、またいというなどのないできるのでは、これのはないできましている。 . ``` CALL ITRJUBIERROR-ERRM)-HFLARE-F-,TOL-JC,JX) IF (JC .GT. 25) GO TO 299 IF (HFLARE .GT. BU .OR. HFLARE .LE. 0.) GO TO 299 GO TO 40 299 WRITE (6.298) HFLARE. RSTD. SINKTD. PWRSET. HSPOIL. IPOWER. ISPOIL ** ERRM! JC. JX 298 FORMAT (5x. 244000 FALLED IN FLARE-LAND,/*10X, 48HHFLARE.RSTD.SINK 11000MRSET.MSPOIL.IPOWER.FSPOIL. 1-JC,JX # .2F7.4.2I3) MER # 97 1001 FURMAT(1M1. 2X. 7MLANDING / SX. 7MVKAPP =. FS.1. 3X. BHGAMAPP =. IFS.2. 3X. 7MHTSNK =. F6.1. 3X. BHSINKTD =. FS.2. 3X. BHXLFMAX =. 9F5.2.3X.8MALPHWX =.F5.2.7.5X.8MDELSPL =.F5.2.3X.7MDELFD =.F5.2.9X.8MTPRUST =.F8.1.3X.8HIPOWER =.I3.3X.98MISPOIL =.I3.7.5X.30HAPPROACH AT THROTTLE SETTING =.F5.3.7.1 OUESS NEW MFLARE BASED ON ERRORICALL ITRJVB) If Mflare is less than 0.0 or greater than 100.0 ft, exit program IF (NWRITE .EG. 2. WRITE(6.201) HFLARE.STEP.PURSET.HSPOIL.SINKTD 201 FORMAT(1H1./.3X.'4HHFLARE.STEP.PURSET.HSPOIL.SINKTD #.5F8.<) If (NWRITE .EG. 2. WRITE(6.1000) CALL FLARE (HFLARE.PURSET HSPOIL.TS.TIME.NURITE.ISPOIL.IPOWE9) CHECK ACTUAL TOUCHDOWN RATE OF SINK AGAINST THAT DESIRED 9 ERROR = (RSTU - SIMKTD) / SINKTO IF (JK -EQ. 2) GO TO 60 IF (ABS(ERROR) -LT. 0.025) GO TO KPAST = MFLARE YPAST = RSTO IF (HFLARE .GE. HAPP)GO TO 161 SET UP FOR PHINT OUT (61-)60) S(4) # VKAPPel.69 VKTS # VKAPP 60 TO 162 TIME # 0.0 OVER # MFLARE GO TO 160 OVER # 0.0 9PWRSET 162 797 o o o 0000 U U U LANDNG 536 537 $64 576 606 610 616 621 622 7112 7112 7114 7116 7116 7117 7121 7121 7121 7121 624 633 642 652 652 1016 1017 1017 1021 1022 1023 1001 ``` The state of s . . ``` If (WRITE .GT. 1) WRITE(6-1002)5/2)+/5-W+5(7)+VKTS-EAS-EW+5(8)+CL+9CD+ALPHA+GAMMA+RTSNK+XLF+THRIST+TH/TAF+07U7 902 FORMAT(1X+F5-1+F9-1+F9-0+F9-1+F7-1-F5-1+F6-3+F7-2+F7-3+F7-4+2F7-2+ CALL ROLL(MODE.PWRSET.VKID.STD.TIME.ABAR.TDELAY.XHUBRK.T5.1WRITE) If (OVER .GI. 6.0)75 * 75 - (HFLARE - HAPP)/TAN(GAMAPP*.0174533) PLAND = TS/FAAFTR XLF = 1.0 THRIST = ENP + THRUST THETAF = ALPHA - EYEW + GANHA WRITE(6.1002)TIME.TS.WG.S(7),VKTS.EAS.EN.S(8),CL.CD.ALPHA.GANHA. CALL FLAME (MFLAME *PWRSET*MSPOIL*TS*TIME*JWRITE*JSPOIL*JPOWER) IF (IMRITE *GT. 1)#RITE(6.996) FORMAT(SK.12H** TOUCHDOWN) KYTS = VKTD EAS = VKTD S(T) = 0.0 GAMMA = 0.0 KAT = CAP * THRUST THRIST = ENP * THRUST THRIST = ENP * THRUST THRIST = ENP * THRUST THRIST = ENP * THRUST THRIST = ENP * THRUST THRIST = ENP * THRUST THRIST = SINCTO * 60. 165 XPART = (SXX7 - HFLAME)/(RTSNK/120.) TIME = TIME + XPART*0.5 T5 = T5 + CONST*XPART 160 IF (IWRITE .GT. 1) WRITE(6.899) HFLARE 899 FORMAT(SX,18H** REGIN FLARE AT .Ff4.15H FEET) EAS = VKTS * SCRT(ANS(7)) GAMMA = -GAMAPP $18) * 0.0 XLF = 1.0 DIDT * 0.0 CONST * (RTSMK/120.)/TAN(GAMAPP*.0174533) $(7) = HAPP * RTSMK/120. TS = -CONST 63 $(7) = -RTSMK/120. If ($(7) . GT. HFLARE)(0 TO 164 IF (IWRITE .GT. 1) WRITE (6.898) TS. DLAND. ABAR CALL TO FLARE WITH FINAL HFLARE VALUE CALL TO ROLL FOR GROUND ROLL OUT 4 HABS = S(7) CALL ARODYN SKKT = S(7) TS = TS - CONST TIME = TIME + 0.5 If (IWRITE - 60.1) GU TO 163 S(8) = 0.0 9F8.1.F6.2.F9.0.F6.1.F8.3) GO TO
165 163 164 965 \circ \circ \circ 0 C O 1240 1241 1250 1250 1251 1252 1254 1256 1342 1354 1371 1373 10035 10040 10040 10050 10050 063 063 065 065 1101 1164 1213 1211 ``` The state of s 998 FORMAT(/-3x-18HLANDING DISTANCE #.F7.1,23H FEET. FIELD LENGTH #. 967.1,15H FFET. ABAK #.F6.3) 1000 FORMAT(131H TIME DIST. WEIGHT ALT. TAS EAS MACH A 9CCEL CL CD ALPMA GAMMA R/C LOAD THRUST FUS. TH 9FTA ./-130H (SEC) (FEET) (LBS) (FEET) (KTS) (KTS) 97. DOT ./) EEVO SUBPROGRAM LENGTH 1:16 12 FUNCTION ASSIGNMENTS T AND - 0000007/05 - 001623 - 001176 - 001444 - 002051 XROLL - 000041/04 ATMOSK - 000002/12 - 000714 - 001714 - 001714 - 001165 - 000072/03 - 000003/11 - 001565 - 000242 - 000351 - 001064 - 002071 BLOCK NAMES AND LENGTHS UF'T - 808036/81 AERO - 80:020/02 XFLATE PAL. - 808085/87 MARGIN - 808083/88 TCHDWN - 000000 - 000346 - 0010346 - 001055 - 000553 001644 001672 001617 001744 VARIABLE ASSIGNMENTS ADDRESS ALPHA 000010/02 ALPHAX 000010/02 ALPHAX 000002/05 ALPHAX 000002/05 ALPHAX 000002/05 ALPHAX 000002/05 ALPHAX 000002/05 ALPHAX 000002/05 ALPHAX 0002251 0002251 0002251 0002252 0002252 0002252 0002252 0002252 0002252 000002/02 000002/02 000002/02 000002/02 0002252 0002252 0002252 0002252 0002252 000002/02 000002/02 000002/02 000002/02 000002/02 000002/02 000002/02 000002/02 000002/02 00022/02 00022/02 00022/02 0000002/02 0000002/02 0000002/02 6 ALT - 002242 ANS - 002203 2 CONST - 002264 DADT - 000004/07 DLAND - 002270 DTABS - 000001/12 EM - 000010/01 ENP - 00021/01 FAAFTR - 002215 FLD - 000221/01 Z HAAFTR - 002216 HAPT - 000201/01 ISPOIL - 00221 IZERO - 000001/02 B PWRHMG - 000201 NWRITE - 002244 B PWRHMG - 002257 SINKTD - 002264 I SXX7 - 002265 T - 000001/02 I SXX7 - 002265 T - 000001/02 I SXX7 - 002265 T - 000000/02 I SXX7 - 002265 T - 000000/03 I THEIAF - 000201/01 VKTS - 000206/03 XFAST - 0002250 START OF CONSTANTS-901556 TE-25--002141 INDIRECTS-002202 ROUTINE COMPILES IN 051500 ``` THE VARIABLE DAGODA IS PROVIDED TO THE USER AS A MEANS TO ACCOUNT FOR A LOSS IN THE PITCH RATE CAPABILITY DUE TO NEGATIVE GROUND EFFECTS. DAGODA = 1.0 WOULD BE THE VALUE FOR OUT OF GROUND EFFECT: AND LESS THAN 1.0 FOR IN GROUND EFFECT. DAGODA MAY BE A FUNCTION OF WING HEIGHT/SPAN. TOTAL LIFT COEFFICIENT: CIRCULATION LIFT COEFF. ETC., AND SHOULU BE COMPUTED IN SUBROUTINE ARODYM AND PASSED THRU COMMON /EBFGRD/. THE JSER MAY SIMPLY IGNORE DAGODA IF HE SO DESIRES. SUBROUTINE FLARE COMPUTES THE FLARE MANEUVER BY RUNGE-KUTTA NUMERICAL INTEGRATION STEP SIZE IS 0.1 SECONDS. THE INPUT VARIABLE HFLARE IS THE HEIGHT AT WHICH THE FLARE IS STARTED. 3.KSIZE COMMON /AERO/ VEL.OS.MABS.THRIJST.TVECT. ANGLE.DELFD.DELSPL.ALPHA. COMMON /AFLATE/ SISS), ROC. THEMAX. THETAF, XLF, XLFMAX, K COMMON/LAND/ GAMAPP, VKAPP, ALPHNX COMMON/PAST/ ALPAST, XLFPST, OTOT, DIDTMX, DADT COMMON / REFGHD/ DELJR, ETATRN, DAGODA COMMON/TCHDWN/RSTD, VKTD, SID COMMON/TCHDWN/RSTD, VKTD, SID VYY (XNDW, XPAST, YNOW, YPAST, YANS) = XNOW-YANS) / ((YPAST-YNOW)/ SUBROUTINE FLARE (MFLARE, PURSET, MSPOIL, TS, TIME, IMRITE, ISPOIL, 91POWER) INTEGRATION VARIABLES $(1) = NUMBER OF EQUATIONS $(2) = TIME (SEC.) $(3) = TIME INTERVAL-STEP SIZE (SEC.) $(4) = VELOCITY ALONG FLIGHT PATH (FT./SEC.) $(5) = FLIGHT PATH ANGLE (RAD.) $(5) = D'STANC (FT.) $(6) = ALTITUDE (FT.) $(7) = ALTITUDE (FT.) $(8) = ACCELERATION ALONG FLIGHT PATH (FT./SEC.**2) $(9) = TIME RATE OF CHANGE OF FLIGHT PATH ANGLE (RAD./SEC.) $(10) = HORIZONTAL SPEED (FT./SEC.) *KONO *ALPHLO.CLALPH.SW INITIFLIZATION FOR INTEGRATION LOOP (109-108) 9CX+CY+CL+CD+RHO+6RCU+IFAST EXTERNAL DERIVE DIMEMSION ANS(B) COMMON /UNIV/ NPC IMF ,EM ,WWO ZEYEW ,EMP ,TA DAGODA = 1.0 S(1) # 4. S(2) = TIME IMODE = 1 HADUTE - 00000000000000 ``` ``` ALPHA = ALFHA + DADT + S(3) + DAGODA IF(XLF - LT. 1.00) ALPHA = ALPHA + DADT+S(3) + DAGODA INCREASE ANGLE OF ATTACK AT A RATE OF DADT+DAGODA CALL INTS(S:N+2.1..1..1..1..1..1...) DERIVZ) HABS = S(7) VKIS # VKAPP EAS = VKTS * SQRT(A.NS(7)) GAMMA = GAMAAPP RTSNK #=101.4.*VKAPP*SIN(S(S)) KLF = 0.999 CALL INTM(S*N+2-1--1--1--1--1--1--- DERIV2) W = W - WF*ENP*S(3)/3600. TS = TS + S(3) * S(10) HABS = S(7) H (S(11) .GE.0.0) GO TO 301 If (-(7) .LE. 0.001GO TO 300 S7PAST = S(7) XLFRST = 0.999 THFTAF = ALPHA - EYEW - GAMAPP MAKE INTEGRATION STEP (CALL INTH) CALL ATMOS(HALT,DTABS,ANS) EM = S(4)/(ANS(4) + 1.69) RHO = ANS(3) HABS = S(7) HALT = S(7) + HAPT MAIN INTEGRATION LOOP (108-99) VEL = 5(4) VKTS = 5(4)/1.69 IF (MROUTE .LG. 1)GO TO 109 70 ALPAST = ALPHA XLFPST = XLF OBTAIN ATMOSPHERIC VARIABLES S(4) = VKAPP = 1.69 S(5) ==6A4APP / 57.3 S(6) = 0. S(7) = HFLARE VEL = S(4) ALPAST = ALPHA GO TO 108 HPOUTE = 2 1107 = R. 108 HALT = S(7) + HAPT 109 202 207 212 212 214 214 221 222 224 232 233 233 235 245 263 267 272 272 274 276 ``` ``` SIPS(= S(11)) If (IWRITE .ef., 1) GO TO 107 If (IWRITE .ef., 1) GO TO 107 If (XLF .GT. XLFMAX) ALF = KLFMAX VKTS = S(4)/1.69 EAS = VKTS = S(4)/1.69 EAS = VKTS = S(4)/1.69 EAS = VKTS = S(4)/1.69 RTSMK ==60. * S(1) TMETAF = ALPMA - EYEW + S(5)*57.3 TMETAF = ALPMA - EYEW + S(5)*57.3 TMETAF = ALPMA - EYEW + S(5)*57.3 If (S(T) & LT & 0.00) S(T) = 0.10 WRITE(6.1002) S(2).15.W*S(T).VKTS*EAS;EM+S(B).CL.CD.ALPMA,GAMMA, *RTSMK*ALF*THRIST*THETAF*0T0T 1002 FORMATIX*FF*1.F9*0.F9*0.F9*1.F7*1.F6*1.F6*1.F6*3.F7*2.F7*3.F7*4.ZF7*3.F7*4.F77*3.F7*4.F77*3.F7*4.F7 CALL ENGINE IF POWER SETTING CHANTED (KENG = 2) AND TRY TO MAINTAIN LOAD FACTOR. JF (JPOWER .EG. 0)GO TO 99 90 IF (ALF .GE. ALFPST)GO TO 99 PWRSET = PWRSET + 0.01 IF (INODE .EG. 1 .ANG. IMRITE .GT. 1) WRITE(6.91) 91 FORMAT(5X.50HTMRUST MODULATION REQUIRED TO MAINTAIN LOAD FAC.OR INODE * 2 IF (PWRSET .GT. PWRMAY) PWRSET * PWRMAX IF (ISPOIL "ED. 0 "OR" DELSPL "EQ. 0.0) GO TO 89 IF (PWRMAX - PWRSET) "LE. PWRMKG) GO TO 80 IF (MABS "GT. HSPOIL! GO TO 89 IF (ABSKALFMAK - XLF) "LE. XLFMRG) GO TO 89 BO DELSPL = DELSPL - 2.5 IF (JNODE "EQ. 1 "AND. IMRITE "GT. I) WRITE (6:86) HABS BO FORMATISX, 22 HSPOILERS RETRACTED AT "F4.1:14 H FEET ALTITUDE) CALL DERIVZ IF (DELSPL .EG. 0.0)60 TO 89 IF (ABS(ALFMAX - ALF) .LE. XLFMRG)60 TO 89 60 TO 80 89 CONTINUE KENG = 2 CALL ENGINE(MALT.DIABS.EM.PWRSET.WF.KENG) IF (PWRSET .EQ. PWRMAX)GO TO 99 CALL DERIV2 IF (MF .GE. XLFMAX)GO TO 99 GO TO 90 JNODE = 2 JF (DELSPL -LI. 0.0) DELSPL = 0.0 FIND RATE OF SINK AT TOUCHDOWN. 9F8-1.F6.2.F9.0.F5.1.F8.2; SPOILER RETRACTION (107-89) THRUST MODULATION (89-99) GO TO 108 107 CONTINUE CONTINUE 0000 U U 412 423 427 427 433 435 474 476 501 502 525 526 533 541 542 551 551 457 461 462 467 473 521 522 ``` いっていることはないできますというないのできませんできます。 | FLARE | , | | | | | | | | | | | |--|--|--|---|---|---|--|--|---|---|--|--| | 552
565
565
766
770
571 | 300 RSTD =-Y
VKTD = S
STD = TS
TIME = S
RETURN
301 RSTD = 0
RETURN
RETURN | RSID =-YYY(S(
VKID = S(4)/1
SID = TS
TIME = S(2)
RETURN
RSID = 0.
RETURN | (11),511P5T,5(7),57PAST,00,0) | 5(7),5791 | 157.0.0) | | | | | | | | Segarogr | SUBPROGRAM LENGTH | | | | | | | | | | | | 00720 | | | | | | | | | | | | | FUNCTION
YYY | FUNCTION ASSIGNMENTS | s | | | | | | | | | | | STATEMENT
70 -
99 - | STATEMENT ASSIGNMENTS
70 - 000233
99 - 000552 1
1002 - 000611 | o.c | - 000434 | 108 | - 000624 | 89
109 | - 0000475 | 300 | - 000477 | 91 | - 000634
- 000571 | | BLOCK NAM
UNIV - | BLOCK NAMES AND LENGTHS
Univ - 000030/01 AER
Margin - 000003/07 TCM | <u>\$</u> | - 000020/02 | XFLATE - | - 000072/03
- 000002/11 | LAND | +0/600000 - | PAST |
50/500000 - | EBFGRO - | - 000003/06 | | VARIABLE ALPAST DAGODA ENP HAPT RTSWK THRIST KLFPST KLFPST | ASSIGNMENTS
0000002/05
000002/06
000021/01
0000706
000713
00006/01 | ALPHA
DELSPL
EYEW
1NUDE
N
S
IHRUST | - 000010/02
- 000007/02
- 000007/04
- 00000000
- 000000000000000000000000 | ANS
DTABS
GAMAPP
PURER
STD
WEL | - 060673
- 000001/11
- 000001/11
- 000001
- 000002/08
- 000001/02
- 000001/02 | CD
DTDI
DAMMA
ISPOIL
PWRMRG
SIIPSI
VKAPP | - 000014/02
- 000002/05
- 000711
- 000001/07
- 000716
- 00001/04
- 000067/03 | CL
EAS
HABS
JNODE
RHO
S7PAST
VKTD | - 000013/02
- 100710
- 00002/02
- 000705
- 000715/02
- 000715/03 | DADT
EM
HALT
KENG
RSID
THETAF
VKTS | - 000004/05
- 000010/01
- 000717
- 000000/08
- 000066/03
- 000707 | | START OF | CONSTANTS-000575 | 000575 | TEMPS000647 | 19000 | INDIRECTS-000671 | .000671 | | | | | | 73/07/04. 7600 COMPILATION -- RUNTE LEVEL SC ROUTINE COMPILES IN 045700 ``` COMPUTE TIME RATE OF CHANGE OF FLIGHT PATH ANGLE 5(9) AND THE PITCH RATE DIDI. IF DIDI .6I. MAXIMUM ALLOWED. DIDIHX, REDUCE ALPHA (3-4) COMMON /AERO/ VEL.0S.HABS.THRUST.TVECT. ANGLE.DELFD.DELSPL.ALPHA. 9CX.CY.CL.CD.RHO.GRCD.1FAST COMMON /XTLATE/ S(52).ROC.THEMAX.THETAF.XLF.XLF.XLFMAX.K COMMON/LAND/ GAMAPP.VKAPP.ALPHMX COMMON/FAST/ ALPAST.XLFPST.DTT.DTTNT.DADT K = 1 0S = 0.5*RHO*SW*S(4)*S(4) COMPUTE ACCELERATION ALONG FLIGHT PATH AND VELOCITY COMPONENTS 3 30 CHECK LOAD FACTOR. IF XLF .61. XLFMAX, REDUCE ALPHA (2-3). RETURN WRITE(6.66)NERPT FORMAT(1X,32H*** ERROR IN DERIVZ WITH NERPT =.12) *KWRITE *DLMC4 3 S(9) = (32.2/!W#S(4)))#(CY*0S = W*COS(S(5))) DTDT = S(9)*57.3 + (ALPHA = ALPAST)/S(3) IF (OTDT *LE, DTDTMX)G0 T0 4 ALPHA = ALPHA = 0.05 NERPT = 2 *NSC *IDC *H *ST *EMMO *ALPHLO*CLALPH*SW 4 S(8) R (32.2/W)*(-CX*QS - W*SIN(S(S))) S(10) R S(4)*COS(S(S)) S(11) E S(4)*SIN(S(S)) 1 IF (ALPHA .GT. ALPHMX) ALPHA = ALPHMX $9M. 66 C IF (ALPHA .LT. -ALPHMX) GO TO 99 GO TO 1 2 XLF = (05*CY)/(W*COS(S(S))) IF (XLF *LE* XLFNAX)G(TO 3 ALPHA = ALPHA - 0.05 NERPT = 1 IF (ALPHA *LT* -ALPHW*) CALL ARODYN TO FIND CX AND CY 9 M G LIMIT ALPHA TO .LE. ALPHMX SUBROUTINE DERIVE COMMON /UNIV NPC 1MF +EM +VHO 2EYEW +ENP +TA 3+KSIZE CALL AROUYN 5.9 0000 0 0 0 000 \circ \circ \circ \circ \circ \circ 31 50 50 50 50 50 50 50 ^ 25022 102 12 ``` DER IV2 ``` MODE * 1 - RUNGE-KUTTA INTEGRATION OF GROUND ROLL. MODE * 2 - LANDING DISTANCE CALCULATED ASSUMING AN AVERAGE DECELERATION. 3.KSIZE COMMON /AERO/ VEL.OS.HABS.THRUST.TVECT. ANGLE.DELFD.DELSPL.ALPHA. 9CK.CY.CL.CD.RHO.GRCD.IFAST COMMON /XROLL/ Ti30.NEQ.MU.NREV COMMON /XROL/ Ti30.NEG.PWRIDL.TBRK.TSPL.TFLP.TREV.TOFF COMMON /ATMOSX/ HAPT.DIABS DIMENSION ANS(8) SXX7 = 0.0 SUBROUTINE ROLL(MODE,PWRSET,VKTD,STD,TMTD,ABAR,TDELAY,XMUBRK,TS, 9IWRITE) SUBROUTINE ROLL COMPUTES THE GROUND ROLL OF THE LANDING MANEUVER, VKTD = INITIAL SPEED, STD = INITIAL DISTANCE, THTD = INITIAL TIME. GO TO (100,200),MODE STOP # (1.0/(64,4*ABAR))*(VKTD*1.69)**2 * 1.69*VKTD*TDELAY TS # STD * STOP *NSC *IDC *H *ST *EMM0 *ALPHLO;CLALPH;SW *WG *WGS *KWRITE;DLMC4 INTEGRATION VARIABLES T(1) = NUMBER OF EQUATIONS T(2) = TIME (SEC.) T(3) = TIME INTERVAL. SYEP SIZE (SEC.) T(4) = VELOCITY (FI./SEC.) T(5) = DISTANCE (FI.) T(6) = ACCELERATION (FI./SEC.**2) DTPUP # (1.0 - PWRSE!)/DTPENG DTPDWN # (PWRSET - PWRIDL)/DTPENG PJ # PWRSET (JOWN = TELAT + TOFF TJREV = TSELAT + 19EV NREV = 0 IROUTE = 1 ENGINE THROTTLING SET UP EXTERNAL DERIV4 REAL MU COMMON /UNIV/ NPC IMF +EM +VMO ZEYEM +EMP +TA T(2) = 0.0 T(3) = 0.1 T .) = VKTD*1.69 NE0 = 2 × (=) 200 100 y y y 2 4 4 8 8 4 4 8 471145666114 ``` ROLL ``` IF(IROUT) .EU. 2)GO TO 120 IF(IL2) .LT. (IDELAY + TBRK))GO TC 120 IF(IWRITE .GT. 1 .AND. IROUT) .EQ. 1)WRITE(6,106)XHUBRK 106 FORMAT(SX,60HAPPLY BRAKES AND/OR SPOILERS AND/OR REVERSE THRUST 9MUBRK =.f6.3) IROUTJ = 2 MU = XMUBRK REDUCE FUSELAGE ANGLE AT A RATE OF 5.0 DEGREES/SEC. UNTIL 0.0 15.1 - 0.2 15.2 STD 26.0 ± 0.02 MU = 0.02 CALL ATMOS (HAPT.DTABS.ANS) RHO = ANS(3) HABS = 0.0 CALL INTRO.2.1.1.1.1.1.1.1. DERIV4) ACCEL = 7(6) NCOUNT = 0 130 [F(IROUT3 .EQ. 2)60 TO 140 IF(I(2) .LT. (TDELAY + TFLP))60 TO 140 DELFD = DEL(J - 1.0 IF(DELFD .GT. 0.0)60 TO 140 DELFD = 0.0 IROUT3 = 2 120 IF (IROUTZ .EG. 2)60 TO 130 IF (I(2) .LT. (IDELAT + ISPL))60 TO 130 DELSPL = DELSPL + 9.0 IF (DELSPL .LT. 90.)60 TO 130 DELSPL = 50. IROUTZ = 2 DIDT = -5.0 ALPHA = ALPHA -5.0*T(3) IF (ALPHA .GT. EYEW) GO TO 105 ALPHA = EYEW DIDT = 0.0 IROUTE = 2 105 If (1(2) .LT. TDELAY) GO TC 150 MAIN INTEGRATION LOOP (101-190) NCOUNT = NCOUNT + 1 EM = T(4)+0.592087/ANS(4) IF(IROUTE .EG. 2)60 TO 105 SPOILERS DEPLOYED (120-130) BRAKE APPLICATION (105-106) FLAPS RETRACTED (130-140) \circ \circ \circ U U U \circ \circ \circ 262 204 204 210 212 214 214 162 163 164 111 134 120 121 124 127 130 ``` The second of th The second secon · 数: ``` WRITE(6.1002)TIME,T5,M.ZERO,VKTS,EAS,EM,T(6),CL,CD,ALPHA,ZERO 9,ZERO,ZERO,THRIST,THETAF,DTDT 1002 FORMAT(1X,F5,1,F9,1,F9,0,F9,1,F7,1,F6,1,F6,3,F7,2,F7,3,F7,4,2F7,2, 9F8,1,F6,2,F9,0,F6,1,F8,3) TIME = TIME + 0.2 WRITE(6.1002)TIME.T5.W.ZERO.ZERO.ZERO.ZERO.ZERO.T(6).CL.CD.ALPMA.ZCRO. CALL ENGINE WITH PWRSETIKENG=2) AND GET THRUST AND FUEL FLOM. COMPUTE AVERAGE DECELERATION ABAR FOR MODE = 1 CALL INTM(T+NEQ+2+1++1++1++1++1++ DERIV4) T5 = T5 + T(3)+T(4) ADVANCE THROTTLE FOR REVERSE THRUST (145-150) KENG = 2 CALL ENGINE(MAPT,DTABS,EM.PWRSET,WF,KENG) W = W = WF*ENP*T(3)/3600. IF(T(2) -LT. (TDELAY + TOFF))GO TO 150 PWRSET = PJ - DTPOWN*(T(2) - TJOWN) IF(PWRSET -GT. PWRIDL)GO TO 150 PWRSET = PE*IDL IROUT4 = 2 145 IF(T(2) .LT. (TDELAY . TREV))60 TO 150 CHANGES TO THROTTLE SETTING (140-150) PWRSET = PJ + DTPUP*(T(2) - TJREY) IF (PWRSET -LT. 1.0) GO TO 150 PWRSET = 1.0 IROUT4 = 2 LIMIT ON GROUND ROLL OF 60. SECONDS. If (I(2) .6T. 6U.0) GO TO 199 If (IWRITE .EQ. 1) GO TO 190 If (IWRITE .EQ. 1) GO TO 101 If (NCOUNT .LT. 10) GO TO 101 NCOUNT = 0 TIME = THID + T(2) WKS = VKTS + SORT(ANS(7)) THETAF = ALPHA - EYEW THRIST = THRUST + ENP THROTTLE DOWN TO IDLE (140-145) 140 IF (IROUT4 .EG. 2)60 TO 150 IF (IREV .EG. 1)60 TO 145 92ER0, ZERO, ZERO, ZERO, ZERO ACCEL = ACCEL + T(b) 60 10 150 190 STD = 75 150 \cup \cup \cup o o o 242 242 243 243 247 251 252 253 265 454 451 452 453 215 221 222 236 234 234 235 235 272 273 203 307 317 317 317 317 317 317 317 317 317 ``` ROLL | ROLL 473
502
503
513
513 | ABAR = RETURN 199 WRITE(198 FORMAT RETURN ETURN END | v ⊃ | -(ACCEL/(T(2)*10.0))/32.2
*198)
5X,23H*** FAILED IN ROLL-LAND) | 0))/32.2
IN ROLL- | LAND) | | | | | | | |--|--|---|---|---|---|---|--|---|---|--|---| | SUBPROOR | SUBPROGRAM LENGTH | | | | | | | | | | | | 77900 | | | | | | | | | | | | | FudCT10N | FUNCTION ASSIGNMENTS | ıs | | | | | | | | | | | STATEMEN
100
140 - | STATEMENT ASSIGNMENTS
100 - 000052
140 - 000216
200 - 000041 | rs
101
145
1002 | - 000112
- 000237
- 000550 | 105
150 | - 000132
- 000254 | 196 | - 000531
- 000422 | 120 - | . 000167 | 130 | - 000203 | | BLOCK NA | NAMES AND LENGTHS
- 000030/01 AER | STHS
AERO | - 000050/05 | XROLL | - 000041/03 | XLAND | +0/100000 - | ATMOSK - | . 0000002/05 | | | | VARIABLE ACCEL DELSPL EAS IREV IROUT4 IROUT4 IREV IREV IREV IREV IREV IREV IREV IREV | ACCEL - 000632 ALPHA DELSPL - 000632 ALPHA DELSPL - 000637 DTABS EAS - 000641 EM IREV - 000656 IMPITIONITY - 00060703 PJ TRUST - 00000703 TBRK TSPL - 000003704 TS ZERO - 000631 | S ALPHA
DTABS
EM
INFOUTE
INFITE
PJ
TIME
TS | - 000010/02 ANS
- 000001/05 DTDT
- 000010/01 ENP
- 0000622 IROUT
- 0000617 PWRID
- 000002/04 TDELA
- 000002 | ANS
DIDI
ENP
IROUTJ
KENG
PWRIDL
TOELAY
TJDWN
VKTS | - 000604 CD
- 000634 DTPDMI
- 000021/01 EYEW
- 0000627 HRU
- 0000627 HRU
- 000000 TFLP
- 000620 TJREV
- 000640 W | CD
DTPDWN
DTPDWN
IROUTI
RHO
TFLP
TJREV
W | - 000014/02
- 0000516
- 000052001
- 000037/03
- 000015/02
- 000006/04 | CCL
DIPENG -
HABS -
IROUTZ -
STOP -
THETAF -
TOFF - | 0000013/02
000002/02
000624
000634
000634
000636
000642 | DELFD
UTPUP
HAPT
HEOUT 3
NEO
SXX7
THRIST
TREV
XMUBRK | - 000006/02
- 000615
- 000625
- 000625
- 000614
- 000643
- 000643 | The second secon . 7500 COMPILATION -- RUNTE LEVEL SC ROUTINE COMPILES IN 045400 73/07/04. ``` - 0000001/02 RHO 9 COMMON /UNIV/ NPC .NSC .IDC .H .ST .R .W . LWF .EM .VMO .EMMO .ALPHLO.CLALPH.SW .AR .B . ZEYEW .ENP .TA .WG .WGS .KWRITE.DLMC4 3.KSIZE COMMON /AERO/ VEL.3S.HABS.THRUST.TVECT. ANGLE.DELFD.DELSPL.ALPHA. 9CX.CY.CL.CD.RHO.GRCD.IFASI COMMON /XROLL/ T(30) .NEO.HU.NREV 0S = 0.5*RHO*SW*T(4)*T(4) IF (0S .EQ. 0.) GS = 0.1 SUBROUTINE DERIVA COMPUTES THE DERIVATIVES FOR INTEGRATION IN ROLL. - 000040/03 IF USING REVERSE THRUST (NREV .EQ. 1)
CALL SUBROUTINE REVRSE TO OBTAIN CX AND CY IN THE REVERSE THRUST MODE. INDIRECTS-000044 - 000037/03 NREV - 000006/01 - 0000041/03 If (MREV -EG. 0) CALL ARODYN If (MREV -EG. 1) CALL REVRSE T(6) = (32.2/\#) \cdot (-\#^{\circ}M) \cdot GS \cdot (CY^{\circ}M) - CX)) T(7) = T(4) 73/07/04. - 000020/02 XROLL TEMPS--000034 ₹ * - 0000012/02 7600 COMPILATION -- RUN76 LEVEL SC SUBROUTINE DERIVA START OF CONSTANTS-000030 BLOCK NAMES AND LENGTHS UNIV - 000030/01 AERO VARIABLE ASSIGNMENTS CX - 000011/02 CY SW - 000015/01 T STATEMENT ASSIGNMENTS RETURN FUNCTION ASSIGNMENTS SUBPROGRAM LENGTH 77000 ``` DER I V4 - 000015/02 ROUTINE COMPILES IN 044000 ``` GAMTD - 000135 - 030141 OLTR VAPP VKAPP = SPEED(KNOTS) ALFMAX = MAX. LOAD FACTOR SINKTD = SINK RATE AT TD. (FT. SEC.) ABAR = AVERAGE DECELERATION(G'S) TDELAY = TIME DELAY (SEC.) SUBROUTINE LANDI IS USED IN FINDING THE REQUIRED APPRAOCH SPEED IN SUBROUTINE LANDING. IT CALCULATES THE LANDING DISTANCE ASSUMING A CONSTANT SPEED AND LOAD FACTOR FLARE. GAMX = GAMAPP/57.3 VAPP = VKAPP = 1.69 GAMTD = SINKTD/VAPP R = (VAPP=VAPP) / (32.2 * (XLFMAX - 1.0)) HFLAR = VAPP=VAPP* (GAMX*GAMX - GAMTD*GAMTD) / (64.4 * (XLFMAX-1.0)) HFLAR = LI. HAPP) GO TO 20 DLGL = 0.0 DLTR = R* (SGRT((2.*HAPP/R) * GAMTD*GAMTD) - GAMTD) DLGL - 000140 TDFLAY - 000000 INDIRECTS-000133 DLGL = MAPP/TAN(GAMK) DLIR = ((R*GAMX)/2.)*((1.0 - GAMTD/GAMX)**2) DDELAY = VAPP*TDELAY DGRNO = (1.0/(64.4 * ABAR))*VAPP*VAPP DIST = DLGL + OLTR + DOELAY + DGRND ETURN - 000001 - 000136 73/07/04 TEMPS--000110 DIST - 000143 7600 COMPILATION -- RUN76 LEVEL SC VARIABLE ASSIGNMENTS DOELAY - 000142 DGRNO GAMX - 000133 HFLAR ROUTINE COMPILES IN 044000 START OF CONSTANTS-000101 BLOCK NAMES AND LENGTHS STATEMENT ASSIGNMENTS 20 - 000050 25 FUNCTION ASSIGNMENTS SUBPROGPAN LENGTH 20 £ 00000000 241666462222266 00144 ``` SUBROUTINE LANDI (VKAPP "GAMAPP "XLFMAX "SINKTO" HAPP "ABAR "TDELAY "DIST) LAMOI これで、人うないというなどとはなっているのでは、ないなどのできるないなどできると ``` SUBROUTINE ZERO COMPUTES THE REQUIRED VALUES OF THRUST PER ENGINE AND ANGLE OF ATTACK FOR ZERO ACCELERATION ALONG AND NORMAL TO THE FLIGHT PATH, DV/DT AND DG/DT, RESPECTIVELY. THE SUBROUTINE CALLS ENGINE WITH KENG = 1 WITH A VALUE OF THRUST TO OBTAIN THE POWER SETTING. THE OUTER LOOP VARIES THE THRUST, WITH TWO INNER LOOPS VARYING ALPHA FROM ALPHMAX. FOR A FIXED VALUE OF THRUST (GUTER LOOP). SUBROUTINES DVDT(ACCELERATION ALONG FLIGHT PATH), AND DGDT(ACCELERATION ALONG FLIGHT PATH), AND DGDT(ACCELERATION ALONG FLIGHT PATH), AND DGDT(ACCELERATION ALONG FLIGHT PATH), AND DGDT(ACCELERATION THE VALUES OF ALPHA (INNER LOOP). THESE TWO FUNCTION SUBROUTINES CALL ARODYN. SUBROUTINES ITRUNER INDER SERO. FIND VALUE OF THRUST SUCH THAT DV/DT IS NEGATIVE AT ALPHA = ALPHHX. WITH A REDUCTION IN ALPHA RESULTING IN LESS DRAG. DV/DT WILL CKANGE :: GMII.F. A BOUNDED INTERVAL IN WHICH DV/CT = 0.0 WILL BE FOUND). COMMON /AERO/ VEL.QS.HABS.THRUST.TVECT. ANGLE.DELFD.DELSPL.ALPHA. 9CX.CY.CL.CD.RHD.GRCD.IFAST COMMON/LAND/ GAMAPP.VKAPP.ALPMMX EM = EN SUBROUTINE ZERO(NER.EN.ALT.DTABS.KENG.PHRSET.QUESS) *NSC *IDC *H *ST *EMMO *ALPHLO+CLALPH+SW *WG *WGS *KWRITE+DLMC4 CALL ENGINE CALL ENGINE (ALT+DTABS+EM+PWRSET+WF+KENG) 2 IF (JK .EG. 0) ERRMI = ERROR F = 0.95 TOL = 57/(ENP*1000.) If (TOL -LT, 5.0) TOL = 5.0 BU = W/ENP JC = 0 OUTER LOOP WITH THRUST (2-10) IF (XUP -LT. 0.0) GO TO 3 FFIRST = TFIRST/1.35 IF (TFIRST -LT. BL) GO TO TFIRST = (ST/ENP) + QUESS THRUST = TFIRST COMMON ZUNIV MPC INF .EM .VMO ZEYEW .EMP .TA 3.KSIZE FIRST OUESS AT THRUST ALPXUP = ALPHMX XUP = DVDT(ALPXUP) EXTERMAL DVDT.DGDT NER = 1 EPS = 0.001 ALPHMM = - ALPHMX ERROR = 999. υU 000000 \circ \circ \circ 0000000000000 2222 3 3 121 ``` このない は、 は、 かくまとれ、 ある ちゃとと ととになる 最大のななる かんち 子 日本 ``` SEARCH FOR DG/DT SAME AS ABOVE SEARCH FOR DV/DT = 0.0. If DG/DT = 0.0 AT ALPMA = ALPMMX, PROGYAM FAILS. ALPMA? IS REQUIRED VALUE OF ALPMA FOR DG/DT = 0.0. WRITE(6.101)THRUST.ALPHA.ERR.?.ERRMI.JC Format(//2x.18m*** Failed in Zero./.5x.5ihno solution for DVDT -?H 9rust.alpha.error.errmi.JC =.2f9.2.2f7.4.13) ONCE ALP. .. INTERVAL FOR DV/DT = 0.0 IS BOUNDED. CALL ZEROX TO FIND ALPHAI. THE VALUE OF ALPHA FOF DV/DT = 0.0. MAKE NEW QUESS AT THRUST AND REPEAT DV/DT AND DG/DT LOOPS UNTIL ALPHA] * ALPHA2 (WITHIN TOLERANCES). ERROR = (ALPHA1 - ALPHA2) / ALPHMX IF (ABS(ERROR) .LT. 0.005) GO TO 10 IF (ABS(ERROR) .LT. 0.01 .AND. JC .GT. 25) GO TO 10 IF (JX .Eg. 2) GO TO 10 SEARCH FOR DV/OT = 0.0 FROM ALPHMX TO -ALPHMX (3-4) CALL ITRJVB(ERROR-ERRMI,THRUST-F-10L-JC-JX) IF (JC -6T- 30) GO TO 99 GO :0 2 10 ALPHA = ALPHAI * ALPMAI = ZEROX (ALPXLO, ALPXUP, DVDT, EPS) ALPHAZ = ZEROX (ALPALO, ALPAUP, DGDT, EPS) CHECK TO SEE IF DV/DT = 0.0 IS GOUNDED. FIND ERROR BETWEEN ALPHA! AND ALPHAZ. IF (KLO * XUP .LE. 0.0) GO TO 4 ALPXUP = ALPALO XUP = KLO GO TO 3 ALPXUP = ALPHHX YUP = DGDT(ALPXUP) If (YUP -LI. 0.0) GO TO 99 If (XLP ALD -LI. ALPHHN) GO TO 7 YLO = DGDT(ALPXLO) If (YLO * YUP -LE. 0.0) GG TO 6 ALPXUP = ALPXLO 3 ALPKLO = ALPKUP - 2.0 If (ALPKLO .LT. ALPHMN)GO TO 98 KLO = DVDT(ALPKLO) GO TO 1 50 10 5 RE TURN 96 101 UUU U U 137 72 100 101 103 ç 103 137 142 167 175 204 206 206 206 231 ZERO ``` . . ¥. | | 99 NER # 9 | WRITE (6.100) IFIRST, YUP, ERROR, ERRMI, ALPMAI, ALPMAZ, JC | 100 FORMAT (/ 2x. 18Here FAILED IN ZERO./.5X. 42H TFIRST.YUP.ERROR.EHR | •M1.ALPMA1.ALPMA2.JC = . 6F12.4. 14) | RETURN | END | |------|------------|---|--|--------------------------------------|--------|-----| | ZERO | 231 | 232 | | | 260 | 560 | SUBPROGRAM LENGTH 10/59000 FUNCTION ASSIGNMENTS | STATER | TENT A | STATEMENT ASSIGNMENTS | 17.5 | İ | 0 1000 | , | 90000 | • | 70,000 | u | 101000 | • | | |---------------|--------|--|---------------|---|----------------|----------|-------------|-------------|----------|--------|--------------|--------|----------------| | - 1 | 5 5 | 0900 | , 01 | • | 000202 | 180 | - 000207 | , & | - 000232 | 001 | - 000313 | 101 | - 000277 | | BLOCK
UNIV | WAME! | BLOCK NAMES AND LENGTHS
UNIV - 000030/01 AERO | IGTHS
AERO | ı | 000020/02 LAND | | - 000003/03 | | | | | | | | VARIA | PLE AS | VARIABLE ASSIGNMENTS
ALPHA - 000010/02 ALPHA! - | TS
ALPHA! | | 19000 | ALPHA2 . | | _ | | ALPHMX | . 000002/03 | ALPXLO | - 000357 | | ALPXUE | 10 | 10355 | ಕ | _ | 00350 | 90 | | E. | | ENP | 000021/01 | EPS | - 000342 | | ERRM 3 | 10 1 | 10.154 | ERROR | _ | 100353 | | - 000345 | <u>ح</u> | - 000351 | ž | 000352 | QUESS | 000000 - | | ST
ALO | | 16366 | TF IRST | | 000344 | THRUST . | - 000003/02 | 고
2
3 | - 0003.6 | 3 | - 0000006/01 | L
P | WF - 000007/01 | TEMPS--000326 INDIRECTS-000342 73/07/04. START OF CONSTANTS-000263 7600 COMPILATION -- RUNTS LEVEL SC ROUTINE COMPILES IN 044600 Company of the contract ``` FUNCTION SUBROUTINE DVDT COMPUTES DV/DT AS A FUNCTION OF ALPHA. REQUIRES VARIABLES W.05.CX.6AMAPP FUNCTION DVOT (ALPHAX) 0000 ``` SUBPROGRAM LENGTH FUNCTION ASSIGNMENTS STATEMENT A'SIGNMENTS - 000003/03 - 000020/02 LAND BLOCK NAMES AND LENGTHS (WIV - 000038/0? AERO GAMAPP - 060000/03 GAMX - 000034 - 000011/CZ DVDT VARIABLE ASSIGNMENTS ALPHA - 808018/02 CX W - 060806/01 - 0000001/02 9 - 000035 INDIRECTS-000034 TEMPS--000024 START OF CONSTANTS-000021 73/07/04. 7600 COMPILATION -- RUNTE LEVEL SC ROUTINE COMPILES IN 044080 -77- DVD ``` FUNCTION DGDT(ALPHAY) C REQUIRES VARIABLES W.QS,VEL.CY,GAMAPP C C.COMMON /UNIV/ NPC .NSC .IDC .H .ST .R .W .) WF .EM .VMO .EMMO .ALPHLO,CLALPH.SW .AR .B . 2EYEW .ENP .TA .WG .WGS .KWRITE.DLMC4. 3.KS.IZE CCMMON /AERO/ VEL.OS.HABS.THRUST.TVECT. ANGLE.DELFD.DELSPL.ALPHA. 9CX.CY.CL.CD.RHO.GRCD.IFAST COMMON/LAND/ GAMAPP.VKAPP.ALPHMX GAMX = .GAMAPP CALL AR.DYN DGDT = (32.2 / (W*VEL))* (CY * QS - H * COS(GAMX)) RETURN END ``` SUBPROGRAM LENGTH 45027 00041 FINCTION ASSIGNMENTS STATEMENT ASSIGNMENTS BLCCK NAMES AND LENGTHS UNIV - 000330/01 AERG - 000020/02 LAND - 000003/03 GAMAPP - 000000/03 GAMX - 000037 - 000012/02 DGDT - 0000036/01 VARIABLE ASSIGNMENTS ALPHA - 000010/02 CY VEL - 000000/02 H - 000001/02 98 070000 - START OF CONSTANTS-000022 TEMPS--000025 INDIRECTS-000037 7600 COMPILATION -- RUN76 LEVEL 5C 73/07/04. ROUTINE COMPILES IN 044000 with the straightform in a second -78- DGDT